
Embracing Change
Rio 2016 Sustainability Report
September 2014

"Five years have passed since Rio de Janeiro was chosen to host
the 2016 Olympic and Paralympic Games. One of our main
commitments was to deliver sustainable Games and we have
worked extremely hard towards that goal. With a mission to
promote sustainable transformation through sport, our proposal is
to use the Games as a catalyst for major behavioural change for all:
government, business, society and behavioural.

Over the past two years, the priority of Rio 2016 has been to develop
and implement an operational plan with sustainability embedded
in every stage of the process. This meant mobilising and engaging a
large contingent of people to guarantee that sustainability was on
the agenda of every area and it was made a part of all the decisions
taken by the Committee.

I am proud to see Rio 2016 headquarters becoming a reference in
sustainable and affordable construction. Rio 2016 has contributed
to the creation of a Sustainable Purchasing handbook and
methodology, which already is a reference for companies in
several sectors. I am equally proud that we are encouraging the
development of Brazilian micro and small companies.

We have a lot more work to do in the two years to come. With the
Games fast approaching, confidence and enthusiasm is growing.
Each passing day encourages me in my conviction that we will
deliver excellent, memorable Games that will promote Brazil’s
global image. All this, combined with a sustainable transformation
through sport, is contributing to the growth of the Olympic and
Paralympic Movements."

CARLOS NUZMAN

Rio 2016 President

“More than organising the Olympic and Paralympic Games in 2016,
we committed to a series of principles which would underpin our
work, such as sustainability, accessibility, legacy, accountability and
transparency.

This commitment translates into thousands of daily actions for
which the main requirement is to not waste resources. It started
with the decision of building only what is strictly needed, avoiding
the so-called “white elephants”, venues that have no commercial
viability after the Games. We are also carefully optimising services
and operations to ensure that our human, material and financial
resources are just right – neither wasted nor underestimated.

We plan our activities and hire people at pace with the objective to
achieve full efficiency as the preparations for the Games progress.
When we buy products and services, we adopt sustainability criteria,
which include the origin of raw materials, the work conditions under
which these products and services were working, their life-cycle
during the Games, and their final destination (reuse, recycle, selling,
or donation) once the Games are over.

To deliver the greatest sporting event on the planet competently
and responsibly is not something that can be done without building
strong partnerships. Therefore, we collaborate with a number
of partners, commercial, governmental and non-governmental
organisations that work alongside us daily. To work in this way,
we need to guarantee a transparent, ethical and credible
information flow accessible to everyone involved.

In addition to excellence, accountability and transparency, it is
necessary to lead with values inherent to sport, which also form the
basis of human relationships. Diversity and inclusion have become
key goals for our organisation. We comply with international human
rights standards, which are present in the daily activities of our
employees.”

Sidney Levy

Rio 2016 CEO

OLYMPIC GAMES

Some Olympic Games facts

Some Paralympic Games facts

Some Rio 2016 Games numbers

PARALYMPIC GAMES

42 23 65
45 test-events in the build up to the Games

4 ceremonies (Opening and Closing)

100 days of Torch Relay around the country
+

CHAMPIONSHIPS
IN 17 DAYS

CHAMPIONSHIPS
IN 12 DAYS CHAMPIONSHIPS

Competitions will total 5,600 hours of live broadcast, reaching

a global viewership of 4.8 billion people

From 5-21 August,

From 7-18 September,

There will be 45,000 volunteers

There will be 25,000 volunteers

Rio will receive 10,903 athletes from 204 countries

Rio will receive 4,350 athletes from 176 countries

25,100 accredited media professionals will be covering the event

7,200 accredited media professionals will be covering the event

7,000 NOC delegation members will be present

3,000 NPC delegation members will be present

3,200 technical officials (referees and assistants) will work at the event

1,300 technical officials (referees and assistants) will work at the event

+

+

5Embracing Change - Rio 2016 Sustainability Report - September 2014

1

2

3

Introduction..7

1.1 About this report.. 8

1.2 About the reporting scope... 9

1.3 Report contents.. 12

About us.. 14

2.1 Who we are.. 15

2.2 What we do...19

Competition venues... 24

Games design.. 29

2.3 How we work... 34

A. Our sustainability strategy 34

B. Our sustainability management
and reporting system .. 38

C. Corporate ethics .. 42

D. Transparency... 43

2.4 Who we work with... 45

A. Stakeholder engagement..................................... 45

B. Institutional partnerships.....................................49

Doing our homework..52

3.1 Environmental stewardship..53

A. Sustainable construction.......................................53

B. Energy and climate change...................................57

C. Water..66

D. Air.. 70

E. Ecosystems... 72

3.2 Waste .. 76

A. Avoiding and reducing waste.............................. 79

B. Reuse... 79

C. Recycling, composting and final
waste destination... 79

D. Waste management at the reporting period... 79

6Embracing Change - Rio 2016 Sustainability Report - September 2014

4

5

3.3 Food and Beverage...81

A. Healthy and sustainable food84

B. Awareness and communication 87

C. Packaging and waste management................... 87

3.4 Accessibility..89

3.5 A great place to work..96

A. Hiring, retaining and taking care
of our workforce...96

B. Diverse and inclusive workforce........................ 103

C. Labour rights... 107

D. Workforce health and safety............................. 108

3.6 Human rights...111

A. Supply-chain ...111

B. Local communities.. 114

C. Civil liberties... 116

Leveraging Change... 118

4.1. Sustainable supply-chain... 119

A. Sustainable purchasing.. 119

B. Licensed merchandise.. 125

C. Market development.. 125

4.2. Professional training.. 127

4.3. Education on Olympic and Paralympic values... 130

4.4. Volunteering.. 133

Appendices... 136

Appendix 1... 137

Appendix 2...142

7Embracing Change - Rio 2016 Sustainability Report - September 2014

Introduction
In this chapter:
1.1	 About this report
1.2	 About the reporting scope
1.3	 Report contents

1

8Embracing Change - Rio 2016 Sustainability Report - September 2014

1.1 About this report	
This is the first of three public
sustainability reports the Rio 2016
Organising Committee for the Olympic
and Paralympic Games (henceforth
Rio 2016) will prepare between now
and its dissolution. It covers the period
between January 2012 and December
2013, in tandem with our fiscal year. The
focus is on how sustainability initiatives
are being embedded throughout the
planning for the Games. The second
report will be published in the first half
of 2016 with focus on detailed planning
and operations prior to the Games.
The third report will be released in the
first quarter of 2017 and will focus on
the actual delivery of the Olympic and
Paralympic Games.

performance measures to cover those
issues most relevant to our goals and
activities.

The GRI is an internationally recognised
standard for corporate disclosure and
reporting on non-financial performance.
It is aligned with several worldwide
sustainability initiatives, including the
United Nations Environment Programme
(UNEP), the United Nations Development
Programme (UNDP) and the Millennium
Development Goals (further information
available at globalreporting.org).

For this first report, we are applying GRI
Level “B” requirements, following the
GRI G3 version and the Event Organiser’s
Sector Supplement for the GRI G3
standard. In the next two reports, we
will use the GRI G4 version.

The report works as both a management
and an accountability tool, since it will
help us better understand our strengths
and weaknesses, while identifying areas
and opportunities for improvement.

This work builds on efforts by previous
Games editions1 and is an important step
towards mainstreaming sustainability
reporting for events. We are pleased
to receive feedback from readers on
this first report. How does it read? Is it
comprehensive, clear and honest? Is it
useful for other events? If you would
like to comment, please email us at
sustentabilidade@rio2016.com.

1	 Vancouver 2010, London 2012 and Sochi 2014 have
published sustainability reports following GRI
standards.

Rio 2016 is a project-based
entity. We have a short
life-cycle that moves from
creation to termination in
just seven years.

Despite being at mid-stage in our
development, our goal is to build
a foundation for consistent and
transparent reporting. This report
contains more description than hard
data. We expect this balance to shift in
the next two reports, as we move from
the planning stage to operations, and
ultimately, Games delivery.

We have used the Sustainability
Reporting Guidelines of the Global
Reporting Initiative (GRI) as our
reporting template. We have added

9Embracing Change - Rio 2016 Sustainability Report - September 2014

2012/2013

Operational
planning

2014/2015

Detailed
operational
planning &
pre-Games
operations

2016

Games
delivery

First report Second report Third report

1.2 About the reporting scope
Sustainability is a broad concept, thus
making it difficult to set boundaries
on report content. For Rio 2016, it is
especially challenging to know where
to draw the line, as we collaborate with
many partners and stakeholders, which
makes it confusing for outside observers
to know who is responsible for projects
that seem connected to the Games.
Readers may expect us to take account of,
help support or respond to controversy on
a broader range of community initiatives
or public-works projects than we have
responsibility for.

We have drawn our sustainability
reporting boundaries around those issues
and activities where Rio 2016 has direct
decision-making authority, following
the GRI predicate of a single reporting
organisation. Our approach is to measure
what we can control and describe what
we can influence, especially where the
impacts are significant. For example,
we have included information on
the water recycled and reused at our
headquarters, but we have not include
any measurements of the water recycled
and reused at the construction site of the
Olympic Park, because the city of Rio de
Janeiro is building that venue.

Reporting cycle

©
 R

io
20

16
/A

le
x

Fe
rr

o

10Embracing Change - Rio 2016 Sustainability Report - September 2014

Rio 2016 control and influence

Areas where Rio 2016 has/will have direct control:

•	 Procurement of goods and services for Games operations
•	 Logistics organisation of the Olympic Games, Paralympic Games and a number

of test-events
•	 Olympic and Paralympic client transportation and fleet operations
•	 Health and safety of the Rio 2016 workforce (including volunteers)
•	 Operation of sport venues during the Games
•	 Operation of non-competition facilities at Games time
•	 Training of Rio 2016 workforce (including volunteers)
•	 Knowing the Games-wide carbon footprint
•	 Carbon emissions associated with Rio 2016’s direct activities and budget
•	 Assembling and disassembling of temporary structures
•	 Retrofit and construction of small/medium scale temporary structures

Areas where Rio 2016 has/will have influence:

•	 Raising awareness of sustainable lifestyle choices among Games spectators, sponsors
and partners

•	 Construction of the Rio 2016 head offices, which are under the responsibility of a local
company from which we rent our office space

•	 Construction and upgrade/improvement of the venues listed at the Rio 2016 Matrix
of Responsibility (available at www.apo.gov.br), which are under the responsibility of
local, state and federal governments

•	 Carbon emissions arising from the activities of spectators and delivery partners
•	 Training of Rio 2016 suppliers’ workforce

Areas that are beyond Rio 2016 control/influence:

•	 Construction and upgrade/improvement of infrastructure projects listed at the
Public Policy Plan (available at www.apo.gov.br), which are under the responsibility
of local, state and federal governments

11Embracing Change - Rio 2016 Sustainability Report - September 2014

In deciding what to include in this report,
we applied the principle of materiality.
This means we included information
that is relevant to external and internal
stakeholders and could reasonably be
considered to influence the decisions
of Rio 2016 and affect its partners and
stakeholders. To define what is material,
we referred to reports of other organising
committees, referenced international
standards, consulted with staff from
across Rio 2016 and engaged with
partners and stakeholders to know their
interests. The key principles guiding our
efforts on measurement and reporting
are scale, significance, control and
influence.

We tested our definition of what
is material with our partners and
stakeholders.2 This allowed us to improve
our understanding of their expectations
and to ensure that they are reflected in
our sustainability efforts and reporting.

During the reporting period, Rio 2016 was
essentially an office-based organisation,
operating one single venue, the Rio 2016
headquarters. For the next reporting
period, Rio 2016 will also operate a few
sport venues during test-events. In 2016
we will be operating around 200 venues,
including sport competition venues,
training venues, accommodation villages,
warehouses, meeting areas and multiple
offices.

2	 A first materiality test was conducted by a third party
in the context of the Olympic Games Impact Study
in February 2013. Independent facilitators conducted
a second materiality test during a multi-stakeholder
dialogue in December 2013. (refer to chapter 2)

BOUNDARY SETTING AND SUSTAINABILITY
REPORTING: WHAT’S IN SCOPE?

WE DESCRIBE

WE MEASURE

Rio 2016 collaboration
with delivery partners
and stakeholders

Rio 2016
decision-making

12Embracing Change - Rio 2016 Sustainability Report - September 2014

1.3 Report contents
As noted earlier, we emphasised content
that reflected decision-making and the
impacts and benefits in areas where
we had direct authority and control.
However, we also recognised that our
organisation could act as a catalyst for
influence over other programmes
and activities.

Thus, while the main body of this report
focuses on areas under our control,
we describe throughout the report
significant links with the programmes of
Games delivery partners.

The main body of the report is divided
into three parts. The first, “About
us”, explains what Rio 2016 does

and introduces the organisation, its
governance and the Rio 2016 Olympic
and Paralympic Games, along with
information on how we collaborate with
stakeholders. The second part, “Doing
our homework”, focuses on the actions
to make Games planning and operations
more sustainable. The third part,
“Leveraging Change”, focuses on the
actions that contribute to changing our
supply-chain towards more sustainable
practices and leveraging opportunities
for the creation of social and economic
benefits. It also describes how the
Rio 2016 Games can be used as a
tool to accelerate behavioural changes
towards more sustainable lifestyles
and help promote Olympic and
Paralympic values.

About Us - Who we are, what we do, how we work,
who we work with

Doing our Homework - How we run our own operations
with environmental, social and economic responsibility

Leveraging Change - How we mobilise our supply-chain
and partners to raise the bar of sustainability in Brazil.
How we inspire people to think, act and live in a more
sustainable way

13Embracing Change - Rio 2016 Sustainability Report - September 2014

Recurring Report Elements

Dashboard
graphics and tables with key
quantitative measures of performance

Recognition statement
information on issues or events that
are not within Rio 2016’s decision-
making authority but influence public
dialogue about the Games. These
issues or events raise contextual
matters that Rio 2016 must be aware
of, and that readers of this report
would expect us to understand

Background
supporting information to explain
the national/local and Games-related
context and challenges of selected topics

People in Action
articles from Rio 2016 staff, partners
or stakeholders that report the activities
and achievements of the period, adding
a personal touch to the report

Action tracker
summarises progress in the
reporting period and sets goals for
the next reporting period

©
 G

et
ty

 Im
ag

es
/J

ed
 Ja

co
bs

oh
n

14Embracing Change - Rio 2016 Sustainability Report - September 2014

About us
In this chapter:
2.1 Who we are
2.2 What we do
2.3 How we work

A. Our sustainability strategy
B. Our sustainability management and reporting system
C. Corporate ethics
D. Transparency

2.4 Who we work with
A. Stakeholder engagement
B. Institutional partnerships

2

15Embracing Change - Rio 2016 Sustainability Report - September 2014

2.1 Who We Are
Rio 2016 is a private, not-for-profit sports
association formed by the Brazilian
Olympic Confederations, the Brazilian
Olympic Committee and Brazilian
Paralympic Committee in April 2010. It
was assigned the mission of promoting,
organising and delivering the Rio 2016
Olympic and Paralympic Games. Rio 2016
does not have shareholders.

We report yearly on our financial
performance. Audited financial
statements for the years 2012 and 2013
and past financial statements can be
found at rio2016.com.

assistance from governments during the
reporting period.

Much like a franchisee, Rio 2016 enjoys
certain rights relating to licensing the
Olympic and Paralympic brands in Brazil,
which are integral elements of Rio 2016’s
sponsorship and licensing programmes
for revenue generation. Only official
sponsors, licensees and government
partners formally associated with the
Games may use them. We have had a
strong response from the private sector
and have achieved 70 per cent of our
revenue sponsorship targets. For an
up-to-date list of our corporate sponsors
and official suppliers, please refer to our
website.

Rio 2016 is responsible for the overall
planning, coordination and delivery
of Games operations. This includes
integrating venues, sport, villages,
security, Games services and broadcast
functions. Given the nature of many of
these activities, sustainability is a key
area for consideration, and several are
material to delivering our sustainability
objectives. Rio 2016 is not responsible
for construction work; we are only
responsible for retrofitting existing
structures and assembling/disassembling
temporary structures.

We are collaborating with a broad
spectrum of partners to deliver the
Olympic and Paralympic Games. The
Games-delivery partners include the
federal, state and municipal governments
and the Olympic Public Authority.

The Games-wide governance (henceforth
“external governance”) is summarised in
the table on the next page.

We are committed to
delivering a balanced budget
for our activities — we will
only spend what we raise.

We are accountable for a private-funded
budget. It includes programmes and
activities needed to prepare and stage
the Rio 2016 Olympic and Paralympic
Games. It excludes venue construction
and infrastructure works, which are
public and privately funded under the
accountability of governmental partners.3

We raise our funding from sponsorship,
ticket sales and merchandise,
broadcasting revenue and contributions
from the International Olympic
Committee. This revenue comes in the
form of cash and in kind as products and
services. Rio 2016 did not receive financial

3	 The venue construction budget of the Olympic and
Paralympic Games of Rio 2016, called Matrix of
Responsibilities, can be viewed at http://www.apo.gov.
br/downloads/matriz/201401/livro_matriz_20140128.
pdf. The urban infrastructure budget, called Public
Policy Matrix, can be viewed at http://www.apo.gov.
br/downloads/legado/legado.pdf. The local, state
and federal governments are accountable for those
budgets, but they include a large share of private
funding.

16Embracing Change - Rio 2016 Sustainability Report - September 2014

The Coordination Committee and the
Executive Committee are supported by
work groups. The sustainability work
group is responsible for developing
and monitoring the implementation of
the Sustainability Management Plan,
and for providing timely updates on
sustainability performance to the three
higher committees. It is composed of
sustainability experts from all levels of
government, APO and Rio 2016.

As for the internal governance, Rio 2016
is guided by a General Assembly and an

independent Board of Directors.
The General Assembly is composed of
the Brazilian Olympic Confederations,
the Brazilian Olympic Committee and
the Brazilian Paralympic Committee.
The six members of the Board of
Directors are nominated by the General
Assembly. The Chair of the Board and
the Chief Executive Officer roles are filled
by separate individuals. None of the
members of Rio 2016’s Board of Directors
exercise a management role for Rio 2016.
There are no formal mechanisms for
employees to provide input to the Board.

Games Commitee Quarterly (President + Governor + Mayor + Rio 2016)
Strategic orientation

Coordination
Committee

Biweekly (all levels of Government + APO + Rio 2016)
Projects and Responsibility Matrix

Executive Committee Biweekly (all levels of Government + APO + Rio 2016)
Project's monitoring and control

21 Work Groups Frequency of meetings according to the needs of the
Committee's functional areas

Rio 2016 External Governance

Rio 2016 governance

General
Assembly

Advisory body
(outside of Articles

of Association)
Decision-making body

Management body
(outside of Articles

of Association)
Control body

Board of
Directors

Sport Advisory
Committee

Executive
Management

Team

Executive
Council

Audit
Committee*

*Responsible for fiscal auditing

Reference

17Embracing Change - Rio 2016 Sustainability Report - September 2014

The operational structure of Rio 2016 is
headed by the Executive Management
Team, which is composed of the Chief
Executive Officer, the Chief Operations
Officer and the directors of the six
executive departments:

Finance, Engagement, Sports,
Commercial, Operations and
Infrastructure. The six executive
departments are further divided into 56
functional areas, which are the equivalent
of departments in other companies.

Rio 2016 Executive Management Team

The CEO and the CFO have overall
responsibility for our sustainability
programme. Sustainability is embedded
into internal management systems
(see section 2.3). The objectives
enshrined in the Rio 2016 Sustainability
Management Plan are delivered across
the entire organisation. It means that
the procurement and logistics teams
are responsible for implementing the
sustainable supply-chain programme.
In the same way, the food and beverage
team is working to deliver the objectives
related to healthy and responsibly
sourced food, while the team of
architects in the venues design team is
working to deliver low-carbon temporary
structures. The cleaning and waste

team is responsible for achieving the
objectives related to recycling and waste
management, and the designers of the
Look of the Games team are leading the
path to reduce waste generation.

A core team of sustainability experts
provides technical advice and routinely
supports all the functional teams in the
delivery of their sustainability outcomes.
As of December 2013, the team comprises
a staff of eight full-time collaborators,
headed by a senior employee. The core
sustainability, accessibility and legacy
team is part of the Planning Team, which
reports to the Finance Executive Director
(CFO), who in turn is a member of the
Executive Management team.

Chief Executive
Officer

Chief Operations
Officer

Finance Sports OperationsEngagement Commercial Infrastructure

18Embracing Change - Rio 2016 Sustainability Report - September 2014

Sustainability support team organisational positioning

As noted earlier, Rio 2016 is a project-
based entity. The changes that occurred
in the organisation profile during
the reporting period are a direct
consequence of the organisation’s life-
cycle. We remained a small organisation
throughout the period up to and right
after the London 2012 Games. The
focus up to that point had been on

building the organisational structure
and the commercial programme, as
well as developing the brand. Since
2012, the focus of Rio 2016 has switched
to operational planning, and we have
embarked on a period of rapid growth,
with staff numbers rising quickly and set
to peak at Games time (see section 3.4).

Finance Executive
Director

Planning

Sustainability,
Accessibility and

Legacy

Planning,
Monitoring
and Control

Information
and Knowledge
Management

Legal ProcurementFinance Human Resources Institutional
Relations

Rio 2016 organisation life-cycle

2010 2011 2012 2013 2014 2015 2016 2017

Foundation
phase

Strategic
planning
phase

Operational
planning
phase

Games
readiness
phase

Games time

Dissolution

19Embracing Change - Rio 2016 Sustainability Report - September 2014

2.2 What we do

In 2016, the greatest
sporting event in the
world will be staged in
South America for the
first time.

The operations and logistics involved
in the preparation and staging of the
Games are on a very large scale. There
will be more than 100,000 people
directly involved in the organisation of

the Games, including 70,000 volunteers.
Millions of people in the city, around the
country and across South America will be
reached and inspired by the Games.

Over 10,500 athletes from approximately
204 nations are expected to come to Rio
in August 2016, alongside thousands
of media professionals, sport fans and
tourists. In September 2016, Rio will
welcome over 4,200 Paralympians from
about 164 nations, leaving a legacy of
change in the mindset and perceptions
towards people with an impairment.

Sports at the Rio 2016 Olympic and Paralympic Games

Olympic Games

Archery Artistic gymnastics Athletics Badminton

Basketball Beach volleyball BMX cycling Boxing

Canoe slalom Canoe sprint Diving Equestrian dressage

Equestrian eventing Equestrian jumping Fencing Football

20Embracing Change - Rio 2016 Sustainability Report - September 2014

Golf Gymnastics (trampoline) Handball Hockey

Judo Marathon swimming Modern pentathlon Mountain bike

Rhythmic gymnastics Road cycling Rowing Rugby

Sailing Shooting Swimming Synchronised swimming

Table tennis Taekwondo Tennis Track cycling

Triathlon Volleyball Water polo Weightlifting

Wrestling

21Embracing Change - Rio 2016 Sustainability Report - September 2014

Paralympic Games

Archery Athletics Boccia Equestrian

Football 5-a-side Football 7-a-side Goalball Judo

Para-cycling road Para-cycling track Paracanoe Paratriathlon

Powerlifting Rowing Sailing Shooting

Sitting volleyball Swimming Table tennis Wheelchair basketball

Wheelchair fencing Wheelchair rugby Wheelchair tennis

22Rio 2016 Sustainability Report - September 2014

Background

The Olympic and Paralympic Movements

The goal of the Olympic Movement is “to contribute to building a peaceful and better

world by educating youth through sport practised without discrimination of any kind, in

a spirit of friendship, solidarity and fair play”4.

The Paralympic Movement aims to promote the values of acceptance and appreciation

for people with an impairment. It builds a bridge that links sport with social awareness,

thus contributing to the development of a more just society with respect and equal

opportunities for all individuals.

The International Olympic Committee (IOC) acts as a catalyst for collaboration between

all parties of the Olympic family: the National Olympic Committees (NOCs), the

International Sports Federations, the athletes, Organising Committees for the Olympic

Games (OCOGs), the Olympic partners, the broadcast partners, and the United Nations

agencies. IOC seeks success through a wide range of programmes and projects. On this

basis, the Committee ensures the regular celebration of the Olympic Games, supports all

affiliated member organisations of the Olympic Movement, and strongly encourages, by

appropriate means, the promotion of the Olympic values.

The International Paralympic Committee (IPC) is the global governing body of the

Paralympic Movement. Its purpose is to organise the summer and winter Paralympic

Games, as well as act as the International Federation for nine sports, supervising and

coordinating world championships and other competitions. The vision of the IPC, run

by 200 members, is “to enable Paralympic athletes to achieve sporting excellence

and to inspire and excite the world”. Enable means “to create conditions for athlete

empowerment”. To inspire and to excite means “to touch the heart of all people for a

more equitable society”.

4	 IOC. Olympic Charter, 2013. Available on: www.olympic.org.

23Rio 2016 Sustainability Report - September 2014

Olympic values

Respect
Fair play, knowing one’s own limits, and taking care of one’s health and the environment.

Excellence
How to give the best of oneself, on the field of play or in life, taking part and progressing

according to one’s own objectives.

Friendship
How to understand each other through sport, despite any differences.

Paralympic values

Courage
It encompasses the unique spirit of the Paralympic athlete who seeks to accomplish what

the public deems unexpected, but the athlete knows as truth.

Determination
The manifestation of the idea that Paralympic athletes push their physical ability to the

absolute limit.

Inspiration
When intense and personal affection is inspired by the stories and accomplishments of

Paralympic athletes, and this inspiration is reflected in one's personal life.

Equality
Paralympic sport acts as an agent for change to break down social barriers of

discrimination for people with an impairment.

24Embracing Change - Rio 2016 Sustainability Report - September 2014

RIO DE JANEIRO

Pedra Branca State Park Tijuca National Park

N

Currently, 47 per cent of the venues
required to stage the event already exist
and are in operation. Several of these
venues were developed or remodelled for
the Rio 2007 Pan American Games and
Parapan American Games.

Ten competition venues will be
built, which is equivalent to 28 per
cent required to stage the Rio 2016
Games. Each venue is grounded on
a sound commercial plan capable of
assuring their long-term sustainability,
contributing to the development of

Competition venues
The venues for the Rio 2016 Games are located in four Rio de Janeiro main zones.

Among the four
finalists in the
selection process of
the host city for the
2016 Games, Rio de
Janeiro had the largest
number of competition
venues that were
already completed.

1

1 Barra Deodoro Maracanã Copacabana2 3 4

2

3

4

Riocentro Deodoro Olympic Park J. Havelange Olympic Stadium Lagoa Stadium

Marina da Glória

Flamengo Park

Beach Volleyball Arena

Fort Copacabana

Maracanã

Maracanãzinho

Julio de Lamare Aquatics Centre

Barra Olympic Park

Olympic Golf Course

Existing/to be renovated

To construct

Temporary

Olympic and Paralympic sport and
increased participation of society
as a whole.

The Olympic Training Centre (COT) joins
two venues that have existed since
the Rio 2007 Pan American Games
and several others which are under
construction at the Olympic Park of the
Rio 2016 Games. After the Games, the
COT will be a Brazilian and continental
sport training centre. Deodoro X-Park,

home to cycling (BMX and mountain
bike) and canoe (slalom) venues, will
become a radical sport centre after the
Games. Deodoro is strategically located
in one of the most densely populated and
youngest regions of Rio de Janeiro. The
X-Park facilities will be added to those
of the COT, generating opportunities for
practice of the Games sports, as well
as the possibility of expansion to other
radical disciplines.

©
 C

on
só

rc
io

 V
ig

lie
cc

a
M

ar
ob

al
©

 C
on

só
rc

io
 V

ig
lie

cc
a

M
ar

ob
al

Olympic Training Centre (COT) and Olympic BMX Centre

Barra zone

Deodoro zone

Barra Olympic Park

Olympic Tennis Centre
Tennis

Rio Olympic Velodrome
Track cycling

Carioca Arena 1
Basketball

Carioca Arena 2
Judo
Wrestling (freestyle and Greco-Roman)

Carioca Arena 3
Taekwondo
Fencing

Future Arena
Handball

Olympic Aquatics Stadium
Swimming
Water polo
(quarter-finals, semi-finals and finals)

Rio Olympic Arena
Gymnastics
(artistic, rhythmic and trampoline)

Maria Lenk Aquatics Centre
Synchronised swimming
Diving

X-Park

Whitewater Stadium
Canoe slalom

Olympic BMX Centre
BMX cycling

Mountain Bike Track
Mountain bike

Youth Arena
Modern pentathlon (fencing)
Basketball (women's preliminaries)

Deodoro Stadium
Rugby sevens
Modern pentathlon (riding & combined)

Deodoro Aquatics Centre
Modern pentathlon (swimming)

Olympic Hockey Centre
Hockey

Olympic Golf Course
Golf

Olympic shooting Centre
Shooting

Olympic Equestrian Centre
Equestrian (eventing, dressage, jumping)

Olympic and
Paralympic Village

Riocentro

Pavilion 2
Tennis

Pavilion 3
Track cycling

Pavilion 4
Basketball

Pavilion 6
Judo
Wrestling (freestyle and Greco-Roman)

Existing/to be renovated

To construct

Temporary

Existing/to be renovated

To construct

Temporary

Macaranã zone

Copacabana zone

SAmbódromo
Archery
Athletics (Marathon)

Marina da Glória
Sailing

Existing/to be renovated

Fort Copacabana
Aquatics (Marathon swimming)
Cycling (Cycling road - Individual
Time Trial M & F - events)
Triathlon

Lagoa Stadium
Rowing
Canoe (Canoe sprint)

Flamengo Park
Athletics (Race walk - event)
Cycling (Cycling Road)

Beach Volleyball Arena
Volleyball (Beach volleyball)

Existing/to be renovated

Temporary

Maracanã Complex

Maracanã
Football
Opening and closing ceremonies

Maracanãzinho
Volleyball

Julio de Lamare Aquatics Centre
Water polo (preliminaries)

J. Havelange Olympic Stadium
Athletics (track and field)

In addition to Rio de Janeiro, the football
competitions will take place in four other
state capitals, bringing the Rio 2016
Games to other parts of Brazil.

Background

Brazil and Rio, home of the 2016 Games

Brazil is the fifth largest country in the world, both in area (8.5 million km2) and

population (201 million). Natural forests occupy about 60 per cent of the territory, while

pastures constitute 20 percent of the land, and agriculture occupies only seven per cent.

Its energy matrix is one of the cleanest in the world, being heavily based on hydropower.

Rio de Janeiro is the second largest metropolis in the country and the third largest in

South America. Rio is widely known for its breathtaking landscapes and its people’s

unique “joie de vivre”. A combination of lakes, oceans and lush mountains marks the

natural exuberance and typical colours of the Marvellous City. Atlantic Rainforest covers

more than a quarter of the city. With a stable economy, Rio de Janeiro has increasingly

enjoyed its calling as a tourist destination and has become a major cultural and tourist

hub in Brazil.

Rio de Janeiro

Salvador

Brasília

Belo Horizonte

São Paulo

BRAZIL

29Embracing Change - Rio 2016 Sustainability Report - September 2014

Games design venues
The Olympic and Paralympic Games
are the world’s greatest visual events.
Their visual identity must reflect the
cultural aspects of both the host
country and city in a relevant way. This
is a major challenge – how can it be
achieved? The answer is to involve as
many local talents as possible, creating
a multi-disciplinary vision to design
a programme capable of translating
Brazilian people’s passion for sport and
the enormous power of transformation
of the Olympic and Paralympic Games.
This is a primary assumption for us, and
that is why our processes always involve
Brazilian professionals. It is the best way
to recognise the significance of national
talent and leave a legacy for the Brazilian
creative market.

The Rio 2016 Olympic Games emblem
was unveiled at Copacabana beach on 31
December 2010, in front of almost two
million people, as part of Rio de Janeiro’s
popular New Year’s Eve celebrations.

The brand translates the Olympic spirit
and the aspirations of the athletes, of
Rio and the cariocas. Different countries,
athletes and people are joined in a warm
embrace – in an individual and collective
move, which at a second glance reveals
one of Rio’s most beautiful icons: a
vibrant Sugar Loaf, radiating joy, unity,
celebration and friendship. The Rio 2016
Olympic Games emblem was designed
as a sculpture, which also allows it to be
displayed in three dimensions (3D).

Rio 2016 is the first
ever edition of the
Games to have a 3D
emblem.

The winning brand design was created
by Tátil, a Rio de Janeiro design agency
selected from eight finalists, after a five-
month selection process that initially
involved 139 agencies.

©
 R

io
 2

01
6/

Is
m

ar
 In

gb
er

30Embracing Change - Rio 2016 Sustainability Report - September 2014

The launch of the Rio 2016 Paralympic
Games emblem took place before
approximately 200,000 people on
26 November 2011, at Lagoa Rodrigo
de Freitas, the lagoon that is one of
Rio’s iconic landmarks and a venue for
the rowing and para-canoe events.
The brand conveys passion and
transformation from the perspective
of the Paralympic Movement and
its values: courage, determination,
inspiration and equality.

The Paralympic Games
brand is an emblem
that not only can be
seen, but can also be
experienced through a
variety of senses.

The polyurethane sculpture went through
a long process of 3D printing and was
fitted with light sensors that activate its
movement and sound when touched.

The idea of a multi-sensory 3D brand
reaches out to a larger number of people,
in the same spirit of inclusion we want
for the Games. The emblem development
was also assigned to Tátil, to ensure
full integration between the visual
identity of the Olympic and Paralympic
Games.

Rio 2016 Paralympic emblem is a multi-sensory 3D brand

©
 R

io
 2

01
6/

Is
m

ar
 In

gb
er

31Embracing Change - Rio 2016 Sustainability Report - September 2014

The Rio 2016 font was the first design
product of the Games. Specially created
in 2011 as part of the Rio 2016 Games
visual identity, the letters were designed
with a sweeping gesture (as in graffiti), in
an agile and fluid movement, reflecting
not only the curves of Rio’s landscape,
but also hinting at the movement of
the athletes. The variety of curves in the
different letters has a unique informality,
which is inspired by the joyfulness and
warmth of the Brazilian people. The
boldness of this creation is not only in the
design, but also in its importance for the
design market in Brazil.

The Rio 2016 font is one of the
few bespoke fonts created by a
Brazilian team.5

Another design product for the Games
are the pictograms. Launched in 2013,
the Rio 2016 Games have 64 pictograms
– 41 Olympic and 23 Paralympic.6 Sport
pictograms are graphic icons which
facilitate the visual identification of each
sport; they are a Games tradition (all
pictograms can be seen in section 2.2).

5	For further information regarding the Rio 2016 font,
please visit http://www.rio2016.com/en/more-
information/games-design/rio-2016-font

6	For further information regarding the Olympic and
Paralympic pictograms, please visit http://www.
rio2016.com/en/more-information/games-design/
pictograms

In 2016, each Olympic and
Paralympic sport will be
represented by a unique
pictogram for the first time
in all Games editions.

32Embracing Change - Rio 2016 Sustainability Report - September 2014

People in Action:

Olympic and Paralympic brands recognition

In 2011 and 2012, Rio 2016 was chosen as the Regional (ES-RJ) and National Champion by

the Aberje Award7 (Brazilian Association of Corporate Communication Award) under the

category “Branding Communication”:

•	 Case Champion 2011: “Launch of Rio 2016 Olympic Games Brand - A celebration

of passion and transformation”

•	Case Champion 2012: “Launch of Rio 2016 Paralympic Games Brand - Passion and

transformation propelling the ‘Spirit in Motion’”

The Aberje Award was elected the most important Corporate Communication award

by directors of communication of the largest companies in the country. Since 1967,

it has been a benchmark of recognition for the best practices in Brazilian business

communication, marking the path of professionals and their organisations as leaders of

the continuous improvement of the business narrative.

Aberje is committed to spreading the references to market development and advocating

on behalf of the communications professional. The success of the Rio 2016 Games

depends on our ability to reach and inspire all audiences, and being recognised with

these awards indicates that we are on the right track.

7	 For further information regarding the Aberje Award, please visit http://www.premioaberje.com.br/

Beth Lula

Rio 2016 Branding Director

33Embracing Change - Rio 2016 Sustainability Report - September 2014

Action tracker

Progress we made in 2012-2013
•	Olympic brand launched
•	 Paralympic brand launched
•	Rio 2016 font launched
•	Olympic and Paralympic pictograms launched

Next steps: Our goals for 2014-2015
•	 Launch of Look of the Games
•	 Launch of Olympic and Paralympic mascots
•	 Launch of Rio 2016 Games slogan
•	 Launch of Olympic and Paralympic songs
•	 Launch of Olympic and Paralympic torch
•	 Launch of Olympic and Paralympic medals
•	WKF uniforms
•	Victory ceremonies (podium, flowers, medals, uniforms)

Look of the Games

34Embracing Change - Rio 2016 Sustainability Report - September 2014

2.3 How we work
A. Our sustainability strategy

Sustainability is
in Rio 2016’s DNA.

Our mission is: “To deliver excellent
Games, with memorable celebrations
that will enhance the global image of
Brazil and promote sustainable social
and urban transformations through
sport, contributing to the growth of the
Olympic and Paralympic Movements”.

Rio 2016’s delivery partners established
a Games-wide sustainability
strategy, which is consolidated at
the Sustainability Management Plan
(available at www.rio2016.com). It
is based on bid commitments, best
management practices of other
organising committees and input from
sustainability experts and key partners
and stakeholders.

The three strategic objectives were
proposed as part of the Rio bid for
the Olympic and Paralympic Games.
They correspond to the principles of
sustainable development ratified by
the United Nations Conference on the
Environment and Development Rio 1992.
The objectives are:

•	 Planet: to reduce the environmental
impact of the projects relating to the
Rio 2016 Games, leaving a reduced
environmental footprint

•	 People: to plan and deliver the Rio 2016
Games in an inclusive manner, offering
access to everyone

•	 Prosperity: to contribute to the
economic development of the state and
city of Rio de Janeiro; to plan, manage
and report Games-related projects in a
responsible and accountable way

These strategic objectives unfold into
nine action streams. Specific objectives
and milestones were selected for each
action stream.

Reduced
environmental
footprint

Games for all

Accountability
Management and reporting

Waste management

Engagement and awareness
Universal accessibility
Diversity and inclusion

Transport and logistics
Sustainable design and construction
Environmental conservation and restoration

Sustainable supply-chain

Mission Strategic
objectives

Speci�c
objectives

Action
streams

35Embracing Change - Rio 2016 Sustainability Report - September 2014

The table below lists the specific
objectives set out in the Sustainability
Management Plan that are within the
scope/responsibility of the Rio 2016

Organising Committee, and it indicates
the chapter/sections of this report where
performance and progress are reported.

Rio 2016 specific sustainability objectives

Objective Chapter (section)

Reduced environmental footprint

To implement actions to reduce air pollution, including greenhouse gas (GHG) emissions 3.1 (A)

To rationalise and optimise logistics operations in the
transport of people, materials and equipment

3.1 (A)

To implement criteria for the rational use of resources, efficiency
and minimisation of environmental impacts

3.1

To minimise the impact on the ecosystems at the Olympic and
Paralympic venues and their immediate surroundings

3.1 (B)

To manage solid waste with responsibility 3.2

To deliver a Sustainable Food Sourcing Programme which
leaves a strong sustainable legacy for Brazil

3.3

Games for all

To engage Games clients and stakeholders in the implementation
of the Sustainability Management Plan

2.4 (A), 2.4 (B)

To develop initiatives that promote sustainability
awareness and environmental education

2.3 (B), 3.5, 4.3

To deliver sustainability training and qualification for
employees, volunteers and contractors

3.5

To ensure universal accessibility at all Olympic and Paralympic
venues, including the surrounding areas

3.4

To ensure accessible and inclusive transport, according
to the principles of universal design

3.4

To ensure accessible accommodation, according to IPC standards for the Paralympic family 3.4

To recruit a diversified workforce and foster its inclusion 3.5

To benefit people through professional skills development and career opportunities 3.5

To support and respect the protection of internationally proclaimed human rights 3.6

Accountability and Responsible Management

To implement a sustainable supply-chain programme 3.1 (A)

To disseminate and promote new sustainability standards for the Brazilian event sector 2.3 (B), 2.4 (B)

To operate a certified sustainability management system,
following the ABNT NBR ISO 20121 standard

2.3 (B)

To use internationally recognised methodologies, to ensure transparency and
accountability in the implementation of the sustainability management plan

2.3 (B)

36Embracing Change - Rio 2016 Sustainability Report - September 2014

Background

Sustainability at Olympic and Paralympic Games

Sport and Culture are the traditional pillars of the Olympic Games. At the Centennial

Olympic Congress in 1994, the IOC created a new pillar, Environment, while establishing

a Sport and Environment Commission.

In 1999, the IOC adopted its own version of the United Nations’ Agenda 21 for

Sustainable Development, called Sport for Sustainable Development. This statement

outlined a programme of action for using sport to advance sustainable development. To

help implement this plan, the IOC established a formal collaboration with UNEP.

The Olympic Games version of Agenda 21 has three objectives:

•	 To improve socio-economic conditions in host communities

•	 To improve Games-based practices in environmental conservation

•	 To strengthen the inclusion of women, youth and Indigenous peoples in the Games

Past summer and winter Olympic and Paralympic Games have applied these principles,

with the focus varying in accordance to local context and needs:

1994 Lillehammer, Norway

The Lillehammer Games were notable for their focus on environmental
conservation. The organisers collaborated with local and national authorities to
elaborate guidelines that minimised the Games’ impact on the natural landscape.
Recycling and energy efficiency were two of the principles incorporated by the
organisers in the first Games to adopt “Green Games” in their nomenclature.

2000 Sydney, Australia

Sydney established a new global Olympic standard by introducing the “Green
Games” concept. Aspects like soil recovery and forest conservation, waste
reduction, reuse and recycling were included. The Sydney Games were the first to
be audited by Greenpeace and created a model for subsequent Games, focused on
waste reduction, water reutilisation and use of recyclable materials. The Sydney
Games demonstrated the importance of working together with NGOs, especially
in sharing information, planning and execution of the Games, and defining
environmental principles for construction and goods and equipment purchases.

2006 Torino, Italy

The strategy adopted by the Environmental Area of the Organising Committee of
the Torino Games (TOROC) was based on the life-cycle concept, and it encompassed
the entire period from planning through the dissolution of the Games. The
Torino Games were the first Olympic Games to earn ISO 14001, Environmental
Management and Audit Scheme (EMAS) certifications. Torino purchased carbon
credits to neutralise greenhouse gas emissions from the operation of venues, and
additionally made small innovations in waste reduction, water conservation and
sustainable construction. Among the main projects developed were “Hector”,
to combat climate change, incentives for sponsoring suppliers to operate
sustainably and the promotion of a green seal for the tourism industry.

37Embracing Change - Rio 2016 Sustainability Report - September 2014

2008 Beijing, China

The Organising Committee for the Beijing Games worked with the United Nations
Environment Programme (UNEP) to reduce emissions and increase Chinese peoples’s
awareness regarding environmental issues. Projects in several areas were carried out,
such as treatment of effluents and solid waste; air pollution control, including industrial
pollution; use of clean fuels in the entire Olympic fleet (90 per cent of buses and 70 per
cent of taxis); incentives for using renewable energy; and noise control, among others.

2010 Vancouver, Canada

The Vancouver Organising Committee for the 2010 Olympic and Paralympic
Winter Games (VANOC) made a commitment to invest in the sustainability
of operations related to the Games. VANOC’s six main priorities were:

• Responsibility
• Environmental life-cycle and impact reduction
• Social inclusion and responsibility
• Minority participation
• Economic benefits
• Sports for a sustainable lifestyle

VANOC issued sustainability reports based on Global Reporting Initiative (GRI) standards.

2012 London, United Kingdom

The London Organising Committee for the Olympic and Paralympic Games
(LOCOG) considered sustainability since the start of planning. It was
innovative in bringing a sustainability vision to the heart of Games-planning
in a consistent and comprehensive way. It had five priority issues:

• Climate change
• Waste
• Biodiversity
• Inclusion
• Healthy lifestyles

LOCOG issued sustainability reports based on Global Reporting Initiative (GRI)
standards and was the first Games to earn the ISO 20121 certification.

2014 Sochi, Russia

The 2014 Winter Games developed an ecological strategy
incorporating the following elements:

• Green development standard of Olympic venues
• Use of alternative energy
• Carbon neutrality
• Zero waste

In addition, Sochi made efforts to raise awareness and inspire
environmentally responsible behaviour in Russia and issued sustainability
reports based on Global Reporting Initiative (GRI) standards.

38Embracing Change - Rio 2016 Sustainability Report - September 2014

B. Our sustainability management and reporting system

•	 To operate a certified sustainability management system, following the ABNT
NBR ISO 20121 standard

•	 To disseminate and promote new sustainability standards for the Brazilian
event sector

•	 To use internationally recognised methodologies, to ensure transparency and
accountability in the implementation of the sustainability management plan

•	 To develop initiatives that promote sustainability awareness and
environmental education

An effective management and reporting
system is a vital starting point for
improving the sustainability of events.
It requires top management
commitment and needs to be integral to
the way an organisation does business.
A good management and reporting
system provides the necessary processes
for identifying and evaluating issues
and implementing effective
sustainability measures.

The most relevant management system
for events is ISO 20121. The Rio 2016
Games are governed by the principles
defined in the ISO 20121 for the
sustainability management systems for
events, which are:

•	 Responsibility (stewardship): we take
care to conduct all activities with
social, environmental and economic
responsibility, i.e. we seek a balance
between economic rationality,

reduction of environmental negative
impact and the promotion of social
benefit in all decisions we make

•	 Inclusion: we strive for a respectful
relationship with all interested parties,
regardless of race, sex, age, colour,
religion, sexual orientation, culture,
national origin, income, disability, or
any other possible grounds for potential
discrimination

•	 Integrity (ethics): we base our actions
on ethical principles, consistent with
international standards of behaviour

•	 Transparency: we communicate in
a clear, accurate, timely and honest
manner about our activities that
affect society, the economy and the
environment, regularly publishing the
results of decisions taken and their
impacts

These principles are summarised in our
Sustainability Management Plan and our
Corporate Sustainability Policy.

Objectives

39Embracing Change - Rio 2016 Sustainability Report - September 2014

8		 By Games-wide, we mean all projects, activities and services related to the Rio 2016 Olympic and Paralympic Games,
delivered by any of the Games delivery partners.

9		 Refer to Appendix C.
10 By corporate, we mean projects, activities and services under the responsibility and control of the Rio 2016 Organising

Committee for the Olympic and Paralympic Games.
11		 The Master Schedule is a management tool that allows a shared planning and monitoring platform between the IOC/IPC

and Rio 2016 for the Games organisation.

We have embedded
the delivery of
sustainability
outcomes across the
entire organisation.

This includes the management of
projects and venues, information
and knowledge, procurement and
contracts, finance, human resources
and legislative compliance reviews.
Embedding sustainability aims at
creating a culture that can withstand
organisational changes and budget
pressures as the programme develops.

Rio 2016 Sustainability Management and Reporting System key components

1 Sustainability
Management Plan

Games-
wide8

•	 Three strategic objectives (based on bid commitments, local and
global standards)

•	 Nine action streams

•	 Twenty-eight Games-wide specific objectives

Formally signed off by the Coordination Committee
in March 2013

2 Corporate
Sustainability Policy9

Corporate10 •	 Establishes guidelines and principles required to ensure that good
practices in sustainability are embedded into the full cycle of
planning, staging and dissolution

Formally signed off by the Executive Management Team in March 2014

3 System for Integrated
Delivery of Cross-
Organisational
Responsibility

Corporate •	 Master schedule11

•	 Sustainability deliverables embedded by the Project Management
Office (PMO)

•	 Sustainability operating policies and procedures
•	 Risk management tools

4 Sustainability
Management System

Corporate •	 Establishes guidelines and actions to facilitate delivery of Rio 2016’s
contribution to the Sustainability Management Plan

•	 Facilitates compliance with ISO 20121
•	 Creates procedures and actions to operate sustainable Olympic

and Paralympic Games in all of Rio 2016’s activities, products and
services

•	 Establishes interacting elements that are used to institute policies
and objectives, and the processes to achieve those objectives

5 Feedback Games-wide •	 From partners and external stakeholders

6 Monitoring Games-wide •	 Rio 2016 Executive Management Team, Board of Directors,
Coordination Committee, Olympic Public Authority (APO)

7 Pre-Games and
Games-Time
Operating Support

Corporate •	 Venue operating plans
•	 Functional operating plans

8 Assurance Corporate •	 ISO 20121 certification

9 Communications Games-wide •	 Stories, website, presentations, stakeholders outreach

40Embracing Change - Rio 2016 Sustainability Report - September 2014

Specific sustainability requirements were
developed for 45 of the 54 FAs in October
2012, as part of the functional operating
plans, and leadership was assigned to
relevant functions. For example, the
responsibility for the implementation of
the sustainable purchasing requirements
was assigned to the supply-chain team,
and the delivery of a low-carbon fleet was
assigned to the transport team.

Overall sustainability assurance comes
from a number of different sources,
which together provide a view of how we
are operating an effective management
system in accordance with the ISO 20121.
It includes system audits, functional or
programme reviews, subject specific
reviews, audits of direct suppliers and
contractors and audits of our extended
supply-chain.

To ensure an appropriate level of
supervision, timely updates on
sustainability performance and next
steps are provided to the internal and
external governing bodies (Executive
Management Team, Board of Directors,
Executive Committee and Coordination
Committee). In addition, Rio 2016
provides reports every six months for the
IOC and the IPC on progress against plans.

Rio 2016 has a corporate risk register in
place, which identifies the likelihood and
impact of risks occurring and the actions
being taken to manage and minimise
them. Risk assessments are updated
regularly and reported to the Executive
Management Team and the Board of
Directors. The sustainability team ensures
that significant sustainability related risks
and issues are identified and maintained
as part of this process, and that a
precautionary approach is taken during
the process.

During the reporting period, Rio 2016 has
not received any fines or non-monetary
sanctions concerning the event and the
provision and use of its products and
services and/or for non-compliance
with environmental legislation, laws
and regulations in general, and laws
and regulations concerning marketing
communications.

During the reporting period,
the decision to seek an
independent third-party
ISO 20121 certification was
confirmed by the Rio 2016
Executive Management Team.

The certificate is only awarded to
entities that are truly concerned with
sustainability measures. We want
to ensure that our sustainability
management and reporting system is
credible, and we want to support the
wider Brazilian event industry in taking up
the standard through knowledge transfer
and learning. Following a competitive
process, we appointed SGS as our
certification body. The formal certification
programme will begin in early 2015.

Action Tracker

Progress we made in 2012-2013
•	 Sustainability embedded into the master schedule (June 2012)
•	 Coordinated the elaboration and secured Coordination Committee’s endorsement

of the Sustainability Management Plan (March 2013)
•	 Sustainability objectives and deliverable outcomes embedded into functional

operational plans (March 2013)
•	 Participation in the model venue operating plan exercise (October 2013)
•	 Sustainability embedded into the risk management tool (December 2013)
•	 Secured Executive Management Team’s endorsement of Rio 2016 Corporate

Sustainability Policy (March 2014)

Next steps: our goals for 2014-2015
•	 Review the Sustainability Management Plan, including feedback received from

partners and stakeholders
•	 Embed sustainability deliverables into the Project Management Office (PMO)
•	Complete sustainability operating policies and procedures
•	 Embed sustainability into venue operating plans
•	Obtain ISO 20121 certification

©
 R

io
 2

01
6/

Al
ex

an
dr

e
Lo

ur
ei

ro

Action Tracker

Progress we made in 2012-2013
•	Developed the Rio 2016 Sustainable Supply-Chain Guide and obtained approval from

the Executive Management Team (June 2012)
•	Developed the Rio 2016 Code of Ethics and obtained the approval of the Board of

Directors (July 2013)
•	 Ethics training module launched (September 2013)
•	Monitored conformity to our corporate policies through internal audits and tracked

the number of reportable infractions of our Ethics Code

Next steps: our goals for 2014-2015
•	Continue to monitor conformity to our corporate policies through internal audits and

track the number of reportable infractions of our Ethics Code

C. Corporate ethics
An essential part of being an
accountable organisation involves
grounding all internal and external
practices and behaviours in an
ethical foundation.

Rio 2016 is subject to compliance with the
Code of Ethics adopted by the IOC. We
have also adopted our own Code of Ethics
covering conflicts of interest, to which all
directors and staff are subject, including
a code on gifts and gratuities, an anti-
corruption code and a ‘speak up’ policy
encouraging employees to raise matters
of concern. All ethical policies are subject
to annual review and report to the Ethics
and Conduct Committee. From the
approval of the Ethics Code, in July 2013,
to the end of the reporting period, we
have not had any incidents of corruption
or wrongdoing.

The ethical policies are intended to
ensure that all employees observe
the spirit and letter of relevant laws
and exercise high standards of ethical
conduct in all our activities. These include
dealings with stakeholders, creditors,
marketing partners, suppliers, employees,
governments and the general community
in which we operate.

Prospective suppliers and licensees are
also required to declare any known,
perceived or potential conflicts of interest
(which may include directorships,
business or private relationships or
existing clients). Once appointed,
suppliers and licensees are required to
comply with the Rio 2016 Sustainable
Supply-Chain Guide (which refers to the
Ethical Trading Initiative Base Code), and
with our Code of Ethics.

All staff are required to
complete an e-learning
training module, which covers
all of the ethical policies.

43Embracing Change - Rio 2016 Sustainability Report - September 2014

D. Transparency
For us, transparency means to
communicate our activities that affect
society, the economy and the environment
in a clear, accurate, timely and honest
manner, regularly publishing the results of
the decisions taken and their impact.

Although a number of standards and
guidelines has emerged across all areas of
the events sector in recent years, the sector
is still cautious in its reporting of successes
and failures. External sustainability
reporting is rare worldwide. External
sustainability reporting before the event
takes place is even rarer.

Following the example of Vancouver
2010, London 2012 and Sochi 2014, we will
publish sustainability reports following
the GRI guidelines before and after
the Games.

This first report, the earliest ever published
by a summer Olympic Games, has
been developed using the GRI EOSS G3
Guidelines, checked by the GRI and found
to be consistent with an application level
of B. An index detailing reporting against
G3 Guidelines is provided in Appendix
1. Future sustainability reports will be
prepared using the GRI EOSS G4.

Another important transparency tool is
the Olympic Games Impact Study (OGI
Study). This is an independent evaluation
of the impact of hosting the Games. The
study covers a 12-year period from the
start of the bidding process (2007) until
three years after the Games (2019) and
tracks a series of environmental, social and
economic indicators. Rio de Janeiro is the
second summer Games host city to work
on the complete study.

The research partner responsible for
conducting the study and collecting and
interpreting data for the OGI reports is
the Alberto Luiz Coimbra Institute of
Postgraduate Studies and Research in
Engineering of the Federal University
of Rio de Janeiro – COPPE-UFRJ. COPPE
is the leading centre of engineering
education and research in Latin America.
The first report was completed in 2013
and published in April 2014. The first
report analyses 22 environmental
indicators, 76 socio-cultural indicators
and 25 economic indicators.

Rio 2016 has a transparency section on
its website (Portuguese version only),
where information considered to be the
most relevant by our local stakeholders is
presented in a simple, user-friendly way.

Another innovation
brought by Rio 2016
was the publication of
its complete purchase
plan three years ahead
of the Games.

The initiative helped the Rio 2016’s
Procurement and Logistics team enhance
transparency and allow all potential
suppliers to prepare to meet the demands
of the organisation of the biggest
sporting event ever held in Brazil.

44Embracing Change - Rio 2016 Sustainability Report - September 2014

Fernando Cotrim

Rio 2016 Supply-Chain Director

People in action

When I decided to accept the challenge of leading the implementation of a temporary

supply-chain for the Rio 2016 Olympic and Paralympic Games, I viewed it as a unique

opportunity to use my 15 years of experience in Supply-Chain. There was also the

possibility of applying the best practices of private companies to organising the Games

supply-chain, and showing the public that it is possible to make it happen in a planned,

transparent way. Above all, it would give me the chance to show that a sustainable

supply-chain does not necessarily cost more.

One of our first steps was to map all needs of materials and services for the Games

within the Organising Committee, from the planning phase to dissolution. The second

step was to plan every acquisition. The three main objectives: 1 – to develop and attract

suppliers to participate in the tendering process and guarantee competitiveness; 2 –

to communicate all requirements in advance and help suppliers get the qualification

needed, mainly regarding sustainability matters, and 3 – to allow total transparency on

everything we are acquiring, as well as opportunities to all companies interested in being

part of the Games.

Through a team of highly qualified, engaged supply-chain professionals we

accomplished our goals three years before the Games, and communicated them to the

market. Even though this is only the beginning, our feeling is that we have passed the

first test, as companies are searching for qualification to participate in our programmes,

and we have a variety of plans in action to make that happen. Therefore, we are

confident that not only will we have the best suppliers for the Games, but the Brazilian

market will also be stronger in the future.

45Embracing Change - Rio 2016 Sustainability Report - September 2014

2.4 Who we work with
Engaging with the many different groups
involved in the Olympic and Paralympic
Games helps us to better understand
issues and receive feedback on specific
strategies, plans and activities. It is also a

key tool in achieving an accountable and
transparent response to sustainability
challenges. Our engagement activities
have led to collaborations on shared
goals with a variety of organisations and
individuals.

Objective

A. Stakeholder engagement

•	 To engage Games clients and stakeholders in the implementation of the
Sustainability Management Plan

In 2012-13, activities ranged from
employee surveys, focus groups, annual
multi-stakeholder consultation, ad
hoc engagement with sustainability
campaigners and opinion leaders,
supplier industry workshops and
establishing institutional partnerships.

We sought advice and feedback from
local, national and international
sustainability experts. We attended
meetings with local government and
non-governmental organisations, made
presentations at sustainability events
and held discussions with leaders in
sustainability thinking. We learned

from and collaborated with previous
Games organising committees. We also
consulted with our corporate sponsors.

The initial focus was to identify key
external stakeholders as well as
opportunities to engage with them.
Among the 12 classes of stakeholder
groups (see table below), nine are our
key client groups, i.e. those who attend
the Games, such as athletes, spectators
and the media, and those engaged in
directly staging the Games, such as our
workforce, suppliers and the international
sport federations.

 Stakeholder group Definition

Athletes and team
officials

The estimated 24,000 athletes and team officials participating in
the Games as accredited members of a National Olympic Committee
(NOC) or National Paralympic Committee (NPC) delegation

Technical officials The estimated 4,000 technical officials who
officiate the field of play and athlete areas

46Embracing Change - Rio 2016 Sustainability Report - September 2014

 Stakeholder group Definition

Olympic and
Paralympic family

A diverse group mostly consisting of Senior Executives and VIPs, it also
includes the IOC and IPC organisations, Chairs and CEOs of marketing
partners and broadcasters, international and domestic dignitaries,
Presidents and Secretary-Generals of NOCs, NPCs, International
Federations, future Organising Committees for the Olympic and
Paralympic Games, candidate cities and other eligible guests

Spectators Those who hold one of the 11 million tickets that will be made available
for the Olympic and Paralympic Games and those who will watch an
event live, on site, where no ticket is needed (e.g. the Marathon)

Broadcast The Olympic Broadcast Services (OBS) and all 220
rights-holding broadcasting organisations

Press The estimated 32,000 representatives of photographic
and written Press, as well as broadcasters that are
part of non rights-holding organisations

Workforce Workforce includes all people who are paid employees, volunteering
or contracted by Rio 2016 to directly deliver the Games

Corporate sponsors Corporate sponsors include The Olympic Programme
(TOP) and domestic commercial partners

Suppliers and
licensees

Rio 2016 supply-chain, i.e. companies in the various
sectors of goods and services that the organisation of
the Games will require and license up to 2016

Delivery partners Delivery partners include organisations that are working with
Rio 2016 to deliver the Games, such as the Olympic Municipal
Company (EOM), the Olympic Public Authority (APO), the
Governor’s Office of Rio de Janeiro State (EGP) and a group of
the Federal Government Sport Ministry, among other public
agencies. Private companies delivering construction work under
public-private partnership agreements (PPP) are also included

Local population Local population in areas within which Rio 2016 operates, such
as the Barra, Deodoro, Maracanã and Copacabana zones in Rio
de Janeiro and the cities where football competitions will take
place (São Paulo, Brasília, Belo Horizonte and Salvador)

Wider society The wider society encompasses NGOs, industry organisations, multi-
stakeholder groups, opinion leaders and external expert organisations

47Embracing Change - Rio 2016 Sustainability Report - September 2014

DASHBOARD

Engagement activities In 2012 and 2013
Throughout the reporting period, we conducted 261 engagement
activities – of these, 59 were information-sharing events (i.e. meetings
aimed at keeping people informed); six were consultations to gather and
respond to input; 54 were advice-seeking events to resolve issues or plan
in a strategic way, and 142 aimed at shared decision-making.

Following the release of the Sustainability
Management Plan, two rounds of
consultation with governmental agencies
and the Rio 2016 workforce took place.
The objective was to create a platform
for integration, alignment and collective
planning exercises for agencies that
usually do not work together.

In December 2013, the first annual multi-
stakeholder dialogue was conducted
in partnership with the United Nations
Environmental Programme (UNEP),
to assess the extent to which the
Sustainability Management Plan
answered the concerns and expectations

of wider society, as well as to test our
materiality chart. Thirty-four individuals
from 24 organisations participated in the
dialogue, representing environmental,
sustainability, persons with an
impairment, labour and human rights
communities. Recommendations that
came out of the event have since been
incorporated into this report as well as on
the revised version of the Sustainability
Management Plan. Stakeholders were
largely satisfied with the consultation
process, but asked for a larger number
of organisations to be involved in the
future and for the implementation of a
continuous mechanism for consultation.

Rio 2016’s sustainability team exchanges ideas with stakeholders during the workshop on sustainability

©
 R

io
 2

01
6/

Al
ex

 F
er

ro

48Embracing Change - Rio 2016 Sustainability Report - September 2014

Throughout 2013, a group of 20
stakeholders worked together with Rio
2016 to deliver a sustainable food strategy
(refer to section 3.3). Other groups of

stakeholders focusing on specific issues
will be created in 2014.
Key topics raised by stakeholder
engagement:

Topic Key feedback from stakeholders Rio 2016 Response

Stakeholder
and community
engagement

•	 To reach additional stakeholders and create a
mechanism for continuous engagement

•	 Set up as a goal for 2014-2015

•	 Create a contact centre to handle questions
and enquiries, including those related to
sustainability issues

•	 Set up as a goal for 2014-2015

Accountability
and transparency

•	 Establish measurable targets based on clear
benchmarks

•	 Measurable targets have been set,
and benchmarks applied whenever
possible

Energy and
climate change

•	 Establish carbon emission reduction targets
based on the city of Rio’s carbon emission
reduction commitment

•	 Completed

Waste
management
and recycling

•	 Work with local cooperatives of waste pickers in
the Games waste management operations in a
socially responsible way

•	 Set up as a goal for Games time

•	 Join the Brazilian business volunteer initiative for
sustainable management of solid waste

•	 Under discussion

Environmental
education and
communication

•	 Include environmental education as a cross-
cutting action stream

•	 Completed

•	 Use more effective communication tools to reach
out to local communities and stakeholders

•	 Set up as a goal for 2014-2015

Social impact
of the Games

•	 Include a section on the management of the
social impact of the Games

•	 This report includes information on
how we manage our social impacts

Diversity and
inclusion

•	 Create a code and tools for dialogue &
complaints resolution on diversity and inclusion
issues

•	 Completed

•	 Include a sexual orientation stream into diversity
and inclusion actions

•	 Completed

Business
integrity and
anti-corruption

•	 Join Brazilian business voluntary initiative for
business integrity and anti-corruption

•	 Set up as a goal for 2014-2015

Sustainable
purchasing

•	 Include anti-corruption and business integrity
criteria into Rio 2016 purchasing process

•	 Completed

•	 Consistently check Brazilian labour practice
aggravations and anti-corruption lists before
awarding contracts

•	 Set up as a goal for 2014-2015

Child and
adolescent
protection

•	 Actively engage in measures to ensure child
protection, with special attention to preventing
child labour and sexual exploitation of children
and adolescents

•	 Preventing child labour: completed;
preventing sexual exploitation of
children and adolescents: set up as a
goal for 2014-2015

49Embracing Change - Rio 2016 Sustainability Report - September 2014

Action Tracker

Progress we made in 2012-2013
•	Completed inventory of stakeholders
•	 Engaged in discussions with Rio 2016 sponsors on partnerships to support our

sustainability objectives
•	Obtained stakeholders’ feedback on the Sustainability Management Plan
•	 Engaged with stakeholders to involve them in the delivery of more sustainable Games

as well as to share best practices

Next steps: our goals for 2014-2015
•	 Increase engagement frequency and expand dialogue to other stakeholders
•	Continue to engage with sponsors on partnerships to support our sustainability

objectives
•	Obtain feedback on the sustainability report
•	Adjust stakeholder engagement approaches, to ensure continual improvement, and

use more effective communication tools
•	 Implement a contact centre to handle questions and enquiries, including those relating

to sustainability issues
•	Conduct two multi-stakeholder dialogues
•	Conduct surveys with stakeholders to prioritise recommendations made during the

multi-stakeholder dialogues

B. Institutional partnerships

Objective

•	 To engage Games clients and stakeholders in the implementation of the
Sustainability Management Plan

•	 To disseminate and promote new sustainability standards for the
Brazilian event sector

We know that by working together with
other organisations we can reach more
people. In 2012 and 2013, we established
five unique institutional partnerships to
help foster our journey, show leadership,
transfer knowledge and raise awareness
about sustainability issues in the wider
events sector.

United Nations Environmental
Programme - UNEP
In August 2013, Rio 2016 signed a
technical cooperation agreement
with the United Nations Environment
Programme (UNEP), which provides
expert technical advice, the facilitation
of multi stakeholder dialogues and

50Embracing Change - Rio 2016 Sustainability Report - September 2014

behavioural change campaigns around
the theme of sustainable consumption,
among other activities.

UNEP has worked in partnership with
the Olympic Movement over the last
two decades, aiming to bring sport and
environment together as a powerful tool
for sustainable development. However,
this is the first time a technical agreement
with an Organising Committee has been
set up three years before the Games,
giving both organisations time to develop
a strong joint work programme.

In December 2013, UNEP facilitated the
first round of the multi-stakeholder
dialogue. The objective of the meeting
was to obtain stakeholders’ feedback on
the Sustainability Management Plan.
The first technical advice meeting also
took place in December 2013. The aim
of the mission was to provide strategic

advice on the forthcoming revision of the
Sustainability Management Plan.

Expo Milano 2015 and the Italian
Ministry for the Environment
Rio 2016 has established a first-of-its-kind
cooperation with Expo Milano 2015. This
unique collaboration brings the biggest
global sporting event and the biggest
world exhibition together for the first
time, with the objective of exchanging
best practices and promoting a common
approach, which through the cases of Rio
2016 and Expo Milano 2015 can become
a starting point for future mega-events
scheduled at international level.

In March 2013, a Memorandum of
Understanding was signed by the
Italian Ministry for the Environment
with Rio 2016 and Expo Milano 2015
respectively, within the framework of
the Italian-Brazilian cooperation for

Rio 2016 signs technical cooperation agreement with the United Nations Environment Programme (UNEP)

©
 R

io
 2

01
6/

Al
ex

 F
er

ro

51Embracing Change - Rio 2016 Sustainability Report - September 2014

environmental protection. “Politecnico di
Milano”, a renowned Italian university, and
“Instituto-e”, a non-profit organisation
that works with sustainability in Brazil,
were appointed for the implementation
of these agreements. The first technical
workshop took place in Milan in December
2013, focusing on the development of low-
carbon and sustainable management of
temporary constructions.

Forest Stewardship Council – FSC
In December 2013, Rio 2016 and FSC Brazil
started a partnership to allow all forest
products that will be acquired by Rio
2016 to be certified. This is an important
step towards sustainability at the Rio
2016 Olympic and Paralympic Games,
which will contribute to the preservation
and responsible destruction of forests.
The partnership between FSC Brazil and
the Organising Committee is expected
to help stimulate the market for FSC
certified wood in Brazil. The additional
demand for certified wood and paper
is likely to foster new supply-chains in
Brazil and encourage the certification of
additional forests.

Marine Stewardship Council
(MSC), Aquaculture Stewardship
Council (ASC), Rio de Janeiro State
fisheries institute (FIPERJ) and the
Rio de Janeiro State department of
regional development, supply and
fisheries (SEDRAP)
Also in December 2013, Rio 2016 signed
a comprehensive agreement to support
efforts to source and supply responsibly
farmed and sustainable wild–caught
seafood at the Rio 2016 Olympic and

Paralympic Games. This partnership
provides a great opportunity to promote
and reward sustainable fisheries in Brazil.
ASC and MSC will be working closely over
the coming years with the state of Rio de
Janeiro (through FIPERJ and SEDRAP) to
encourage local fisheries to participate
in the third-party assessment process to
ensure sustainable fish and seafood will
be available for the 14 million meals that
will be served during the Games.

The Brazilian Service of
Support for Micro and Small
Enterprises - SEBRAE
On July 2013, Rio 2016 and Sebrae signed
an agreement of technical cooperation
for the development of micro and small
businesses across the country. The
objective of the “Sebrae on the Podium”
project is to qualify potential suppliers
of Rio 2016 to meet the demands of the
event, contributing to foster the national
productive chain in a sustainable way.

The work with suppliers in partnership
with Sebrae will occur on two distinct
fronts: the development of micro and
small businesses for direct supply to Rio
2016, and the qualification of the micro
and small businesses to participate in the
productive chain of large contractors of
Rio 2016.

52Embracing Change - Rio 2016 Sustainability Report - September 2014

Doing our homework
This chapter reviews Rio 2016’s performance in
the following areas:
3.1 Environmental stewardship

A. Energy and climate change
B. Water
C. Air
D. Ecosystems
E. Soil and sand

3.2 Waste
3.3 Food and beverage
3.4 Accessibility
3.5 Good place to work

3

53Embracing Change - Rio 2016 Sustainability Report - September 2014

3.1 Environmental stewardship
The overall management of a sporting
event must seek to avoid or minimise
negative impacts while maximising positive
ones. This is possible when pro-active
impact management is implemented in the
early planning stages, and subsequently
throughout the project’s life-cycle.

Being smart about our environmental
footprint can also lead to economic
benefits – for instance, more efficient
energy consumption translates into
reduced operating costs and greater
overall energy security.

Management of impact involves four
different stages:

•	 Avoiding impact: negative impacts
can be avoided by making strategic
choices (choice of site of venues, choice
of technologies, size of project, type of
project, etc.). Generally speaking, costs
arising from sensible strategic choices
are low and help avoid significant and
irreversible impacts

•	 Reducing impact: Protective,
ameliorative or corrective measures
can help reduce negative impact. Such
measures may increase project costs, but
may also be beneficial in the long-term

•	 Compensating for inevitable impact:
all human actions have an impact.
Even if the two preceding strategies are
successful, there are other impacts that
cannot be avoided or are too expensive
to be prevented. While compensatory
measures cannot reduce these impacts,
they can nevertheless balance them
over time and space, for example tree
planting to balance removal of trees for
construction work

•	 Maximising positive impact: the
ultimate objective is to bequeath a
positive Olympic and Paralympic Games
legacy in which the positive impacts
outweigh the negative ones as much
as possible. This requires pro-active
planning and coordination

A. Sustainable construction
In 2012 and 2013, we were essentially an
office-based organisation, as we were
not responsible for any construction
and we only operated one venue – our
head offices. Therefore, the quantitative
indicators reported here mainly refer to
our offices and to ex-ante estimations
of Games-time activities, while the
qualitative information also takes into
consideration how we are planning ahead
for the next phase, when we will start
operating a larger number of venues.

©
 R

io
 2

01
6/

Al
ex

 F
er

ro

54Embracing Change - Rio 2016 Sustainability Report - September 2014

Dashboard

Sustainability at the Rio 2016 headquarters
The Rio 2016 headquarters reflect the Games’ commitment to sustainability and concern
for the legacy. Preassembled steel structures arrived ready to use on-site and came
together through a simple mechanism of assembly consisting of slots. With this method,
construction work was three times faster than usual, with minimal disposal of rubble.
Up to 80 per cent of the modular material shall be reused in future installations.

The entire building has been designed in order to keep pace with the growth of our team,
with the suitable structure and space for each working step of the Organising Committee.

In addition, employees with disabilities work with autonomy and independence.
By valuing and respecting diversity, the Rio 2016 HQ has ramps, signage in Braille, elevators
and tactile floor for guidance, among other adaptations that enhance the quality of life for
our entire team.

The use of glasses with a high coefficient of heat reflectivity and high transmission of light
ensures the energy efficiency of the building. The office uses LED bulbs, which consume up
to 70 per cent less energy than a compact fluorescent light.

The air conditioning system compressors are equipped with electromagnetic components
that reduce the consumption of energy and make them more efficient and quiet than the
conventional technologies. In addition, the heat generated by these compressors is used
for the hot water system, which supplies the gym and kitchens. On cold days, solar power
plates help heat the water without the need to drive the air conditioning compressors.

The Rio 2016 headquarters have a system to recycle rainwater for irrigation of gardens.

All furniture used in the head offices is made from certified wood, which means they are
produced by companies that do not degrade the environment and contribute to the social

and economic development of forest communities.

70%
Less energy is consumed by LED lamps when
compared to compact �uorescent light bulbs

80%
of the material used
in the construction
of our headquarters
can be reused in
future installations

55Embracing Change - Rio 2016 Sustainability Report - September 2014

Regarding environmental remediation,
although we were not directly responsible
for the construction of the head offices,
an environmental manager from Rio 2016
was on site checking the compliance of
our contractor with the environmental
laws required, and no significant
remediation related to contamination
was detected.

All contractors have to comply with city,
state and federal environmental laws,
as well as with Rio 2016’s policies and
requirements. During the assembling
and dismantling phase of temporary
structures and the retrofit works under
our responsibility, an environmental
specialist will be present on site for
monitoring and action in case of any
remediation required. Rio 2016 will also
make audits in venues located in sensitive
environments.

During the reporting period, we
developed a sustainability strategy for
temporary structures. The Games make
use of a large amount of temporary
installations that are built within
and aside venues to cater for Games’
operational needs. The strategy aims to

help Rio 2016 venue designers comply
with Rio 2016 environmental stewardship
commitments. The main guidelines
to be met by all projects of temporary
structures are:

•	 design to preserve and promote local
biodiversity

•	 avoid waste generation
•	 reduce the environmental footprint
•	 design for legacy

A checklist to
monitor the practical
application of the
guidelines was created
and will be completed
for all projects during
the next reporting
period.

These guidelines will be complemented
by two sets of requirements, the first
focusing on site management during
temporary structure assembly and
disassembly, and the second on the
purchasing of sustainable materials.

©
 R

io
 2

01
6

56Embracing Change - Rio 2016 Sustainability Report - September 2014

Recognition statement

Sustainable Construction

Rio 2016 recognises that sustainable construction is a key part of the agenda of any

major event such as the Olympic and Paralympic Games.

The Sustainability Management Plan established guidelines to ensure that the Games

infrastructure has a minimal impact on the environment, through the maximisation of

the use of existing venues, the careful design and construction planning for new venues

and adherence to high environmental standards during design and construction.

Although Rio 2016 was not responsible for any construction work during the reporting

period, we have engaged with the delivery partners responsible for construction works,

in particular the Municipal Olympic Company (EOM) and the developers of the Olympic

Golf Course, to collaborate with their sustainable construction activities. We did so by:

•	 Participating in weekly meetings concerning the master plan and the sustainability

strategy for the Olympic Park

•	Collaborating with EOM to develop the sustainability strategy and goals for temporary

arenas on the following themes: water, energy, materials and waste

•	 Participating in design meetings to define the strategies to be adopted for LEED

certification of permanent venues at the Olympic Park

•	 Reviewing design plans and sustainability reports during all project phases and

deliverables

•	Monitoring and registering the construction activities on site, initially biweekly

and later monthly, to check compliance with the requirements of LEED and GEO

certification as well as legislation and best practices on site management

57Embracing Change - Rio 2016 Sustainability Report - September 2014

B. Energy and climate change

Objective

•	 To implement actions to reduce air pollution, including greenhouse
gas (GHG) emissions

•	 To rationalise and optimise logistics operations in the transport of people,
materials and equipment

•	 To implement criteria for the rational use of resources, efficiency and
minimisation of environmental impacts

•	 To implement a sustainable supply-chain programme

Greenhouse gas emissions (GHG)
are responsible for climate change
and for the increase in severity of
extreme climate events. According
to the Organisation for Economic
Cooperation and Development
(OECD), the concentration of GHG
in the atmosphere may rise to 685
ppm by 2050, threatening to disrupt
the wellbeing of society, undermine
economic development and alter the
natural environment, making it a key
concern of the 21st century.

An important element in addressing
climate change is the reduction of
carbon footprint. The footprint is a
measure of the impact of a particular
activity, project or product on the
environment during its full life-cycle.
When measured in terms of carbon
dioxide – or CO2 (the main contributor to
greenhouse gas emissions), it is referred
to as carbon footprint.

Olympic and Paralympic Games use a
considerable amount of energy to cool
buildings, run power equipment and
transport people and goods. All these
actions have a carbon footprint. There
is also a considerable amount of carbon

embedded in goods. It means that GHG
is released into the atmosphere during
the production and transport of food
and beverage, construction material,
furniture, fixtures, sport equipment and
material used in decoration and signage.

B.1 Our carbon management strategy
Guided by the experience of previous
Olympic and Paralympic organising
committees and by the input of our
partners and stakeholders, we adopted a
comprehensive approach to addressing
climate impact.

Overall, events like the Olympic and
Paralympic Games might be a small
part of the global emissions profile,
but they are unique in the way in
which they can engage with large
audiences. In addition, the increasing
importance ascribed to greenhouse gas
(GHG) emissions by event organisers
and stakeholders provides a unique
opportunity to establish meaningful
and lasting carbon footprint
management activities.

The principles adopted by Rio 2016
for reducing our carbon footprint are
‘understand, reduce, replace and offset’,

58Embracing Change - Rio 2016 Sustainability Report - September 2014

Compensate
(technology mitigation and offset)

which are refined into three key primary
components:

•	 Understand and measure our carbon
footprint

•	 Reduce the Rio 2016 owned carbon
footprint by avoiding emissions at the
source, reducing emissions through
efficiency measures, and replacing

unavoidable emissions through the
substitution of conventional systems
with lower carbon technologies

•	 Compensate emissions from
operations and spectators through
technological mitigation. Compensate
emissions from venues and
infrastructure construction through
environmental restoration projects

Rio 2016 Carbon Management Strategy

This approach recognises that the
Rio 2016 Games is a project, rather than
a conventional organisation. All carbon
emissions caused by the Games are
arguably additional, so the primary focus
must be to avoid emissions in the first
place. This can be achieved by accurately
scoping the project and eliminating
potential emissions through careful
planning and procurement processes.
The reduction and substitution elements
are mainly about driving efficiencies
and using low/zero-carbon technologies
wherever feasible and cost-effective.
These elements are no different from any
other organisational approach.

The uniqueness of the Olympic

and Paralympic Games in terms of
scale and reach does, however, offer
opportunities for different approaches
to offset emissions. Instead of relying on
conventional carbon offsetting schemes,
the power of the Games to inspire
change opens up a range of possible
opportunities for the adoption of new
initiatives around Brazil and South
America that effectively reduce emissions
at the source. This can be achieved by
influencing the uptake of innovation
and best practices, shaping the market
through supply-chain interventions,
inspiring behavioural change initiatives
and promoting knowledge transfer.

measure
(understand)

Reduce
(avoid, reduce and replace)

59Embracing Change - Rio 2016 Sustainability Report - September 2014

Recognition Statement

Low-Carbon or Carbon Neutral?

We believe that a responsible approach to climate change requires the courage to avoid

the temptation of using easy/quick-fix solutions. The Rio 2016 bid has stated the aim to be

‘carbon neutral’.

However, since 2008, the climate change debate has progressed greatly, and there is a

growing consensus that carbon neutrality is a potentially misleading term. It is especially

true in the case of the Olympic and Paralympic Games, since there are no fixed boundaries

on a project of this scale.

Therefore, any claim of carbon neutrality would be arbitrary and unrealistic to prove,

and would not be made by Rio 2016. Thus, our objective, as stated in the Sustainability

Management Plan of 2013, is to implement actions to reduce greenhouse gas (GHG)

emissions, i.e. to deliver low-carbon Games, while creating lasting, beneficial legacies. In

other words, we aim to provide a broad spread of benefits over the long-term, instead of

simply doing a ‘carbon neutral’ pledge and walking away.

Action Tracker

Progress we made in 2012-2013
•	 Completed the Games-wide carbon footprint study’s first draft (December 2013)
•	Defined the Rio 2016 carbon management strategy (December 2013)

Next steps: Our goals for 2014-2015
•	 Publish the Rio 2016 Carbon Footprint Report
•	Define the Games-wide compensation strategy
•	 Implement projects on the technological mitigation stream of the carbon management strategy
•	 Conclude the sensitivity analysis and calculate alternative reduction scenarios
•	 Refine our transport and power plans to further reduce our energy requirements and carbon

emissions, and maximise the use of renewable fuels
•	 Publish a carbon management handbook to guide our suppliers in aligning their activities

with Rio 2016’s carbon management strategy
•	Design a programme to showcase business innovation and tell the “low-carbon story” of the

Games
•	Design a campaign that uses sport and the Rio 2016 Games spotlight to create greater

awareness and commitment to action on climate change in individuals and organisations
•	 Publish a simplified carbon footprint calculator on our website, aiming to allow “on-the-spot”

calculation of the carbon footprint of corporate and test-events, and leave it as a legacy tool
for small/medium-size events

60Embracing Change - Rio 2016 Sustainability Report - September 2014

B.2 Measuring our carbon footprint

Rio 2016 is the
first major event
in Brazil and the
second Olympic and
Paralympic Games to
map a complete carbon
footprint over the
entire project12.

The carbon footprint has been calculated
as a forward looking estimate, a Games-
wide ‘reference footprint’, for the seven-
year lifetime of the project, from winning
the bid in 2009 to the dissolution
after the Games in late 2016, including
emissions within the responsibility of all
Games delivery partners and also third
parties, such as spectators.

The reference footprint calculation
followed the same methodology applied

12 Other major events in Brazil have produced carbon
footprint estimations of operations, temporary structures
and spectators, but they did not include the footprint
from venue and infrastructure construction.

by London 2012, as to allow consistency
with past and future editions of the
summer Games. London 2012 defined a
well-documented methodology based on
the GHG Protocol, which was designed
and developed for the Olympic and
Paralympic context.

The Games-wide13 Carbon Footprint Study
of Rio 2016 Olympic and Paralympic
Games will be published separately as a
technical report and can be downloaded
from the Rio 2016 website: http://
www.rio2016.com/en/transparency/
documents.

B.3 Reducing our carbon footprint
Rio 2016 has a target to reduce its owned
emissions by 18.2 per cent in relation to
the reference scenario. The target was
decided using the city of Rio de Janeiro’s
high-reduction scenario for the year 2016
as a benchmark (refer to background
box), following a recommendation made
by our stakeholders.

13 By Games-wide emissions, we mean the complete carbon
footprint over the entire project, including emissions
beyond the direct responsibility from Rio 2016, i.e. from
other stakeholders such as governments and spectators.

61Embracing Change - Rio 2016 Sustainability Report - September 2014

BackgrounD

Carbon footprint reduction scenarios for the city of Rio de Janeiro

The city of Rio de Janeiro published its carbon footprint reduction scenarios in March

2011. Three different scenarios were issued:

Reference scenario (A): includes all emissions that are the responsibility of the city of Rio

de Janeiro, considering a “business-as-usual” situation in which no specific reduction

policies are put in place.

Low-reduction scenario (B): includes all emissions that are the responsibility of the city

of Rio de Janeiro, considering emission reductions already planned in 2011.

High-reduction scenario (C): includes all emissions that are the responsibility of the city

of Rio de Janeiro, considering emission reductions already planned in 2011 and additional

reduction measures that are still in discussion or under technical analysis. Generally

speaking, the high-reduction scenario includes measures that are bolder than those

included in the low-reduction scenario.

City of Rio de Janeiro emission reduction scenarios

Year Reduction Scenario B
related to Scenario A

Reduction Scenario C
related to Scenario A

2012 8.3% 12%

2016 13.5% 18.2%

2020 13% 18.7%

2025 11.8% 17.5%

Source: Prefeitura da Cidade do Rio de Janeiro. Inventário e Cenário de Emissões
dos Gases de Efeito Estufa da Cidade do Rio de Janeiro. Resumo Técnico.
Rio de Janeiro: 2011.

62Embracing Change - Rio 2016 Sustainability Report - September 2014

At present, our emission reduction efforts
focus on carefully planning Games
operations to reduce GHG emissions at
the source and implementing energy
efficiency at the Rio 2016 offices. The
former means to:

•	 avoid emissions through careful
planning

•	 reduce embodied carbon through smart
design and procurement process

•	 substitution of fossil fuels by renewable
and alternative fuels

Products that have a high level of energy
efficiency or that enable direct or indirect
reductions in energy consumption will
be used where possible. For products
that are part of the Brazilian Labelling
Programme (PBE), Rio 2016 will select
products with an “A” rating on the
National Energy Conservation Label
(ENCE - INMETRO/PROCEL).

Power Planning
We began by carefully planning primary
and backup electrical power for all
venues. This will allow us to reduce
GHG emissions by emphasising energy
efficiency and lowering the overall
amount of energy required to run
the Games.

Typically, the power supply for Olympic
and Paralympic Games venues, as in any
large-scale event, is provided by direct
connection to some combination of utility
electrical distribution (grid power) and
temporary stationary generators.

We plan to make full use of Brazil´s
advantage of having one the cleanest
energy mixes in the world.

Around 85 per cent14 of Brazilian
electricity power comes from renewable
sources, mainly hydropower. Therefore,
our target is to use as much grid energy
as possible15.

We have been working with the Rio
de Janeiro municipal electrical utility
company to provide both the base
power-supply capacity and the primary
backup power to our key venues with
energy from the grid. New electrical
distribution lines are being installed from
two different utility power substations
to ensure power reliability and reduce
the number of generators needed at
the Olympic Park in the Barra zone.16
Generators typically run on diesel fuel.

Smart engineering on temporary
generators will result in significant
reductions in GHG, air contaminant
emissions and operating costs. A number
of the generators would be deployed in
a “cold standby” role, meaning that they
would probably never need to run at all.

Rio 2016 has also taken on the challenge
of powering the unavoidable generators
with renewable and alternative fuels.
The target is to use a mix of 20 per cent
biodiesel in all generators. Biodiesel

14 This percentage refers to electricity grid only. When
considering the full energy matrix, including fuels, the
percentage of renewables is 42.4 per cent. For further
information regarding the Brazilian National Energy
Matrix, please visit: https://ben.epe.gov.br/.

15 The use of grid power is not feasible for temporary sites,
since installing grid connections that will be underused
after the Games is not justified.

16 Light, the electricity provider of Rio de Janeiro, has
developed an investment plan of R$385M to ensure
energy supply for the Games. The planning of additional
power supply took into consideration post-Games
demand. In addition to building a dedicated power
substation for the Olympic Park, another six power
substations are being upgraded – Itapeba, Recreio, Padre
Miguel, Guadalupe, Curicica and Gardênia. For more
information regarding Light please access: http://www.
light.com.br

can be either plant-based or made of
recycled cooking oil. Beyond carbon
emission reduction, using biodiesel from
recycled cooking oil brings additional
environmental and social benefits:
the recycling of cooking oil avoids the
contamination of water from improper
discharge (one litre of cooking oil can
pollute more than 10,000 litres of water),
and socially vulnerable communities can
increase their income by joining recycling
cooperatives.

Products that have a high level of energy
efficiency or that enable direct or indirect
reductions in energy consumption will
be used where possible. For products
that are part of the Brazilian Labelling
Program (PBE), Rio 2016 will select
products with an “A” rating on the
National Energy Conservation Label
(ENCE - INMETRO/PROCEL)

Recognition statement

Use of renewable energy from a primary local source

The Rio 2016 bid included the use of renewable energy from a primary local source

during the Games as a pilot project. We have been looking at different opportunities to

make it happen, but so far, none have been proven to be viable.

Looking at the experience of previous Games, in particular at London 2012, a key

lesson is that for major one-off events, especially in urban areas, installation of

renewable energy sources is not necessarily the best approach. Real positives have

been in measuring the projected carbon footprint and using this information to shape

avoidance and reduction measures. The total carbon emissions avoided through these

demand side measures was significantly greater than it would have been through a

supply side approach focused on a primary local source of renewable energy.

In the Brazilian case, because the energy from the grid comes mainly from renewable

sources, it makes even more sense to focus on a smart combination of demand and

supply side measures, instead of pushing for primary renewable local sources. On the

demand side, the focus is on improving energy efficiency; on the supply side, the focus

is on making good use of local advantages coming from a cleaner grid energy.

64Embracing Change - Rio 2016 Sustainability Report - September 2014

Transport Planning
We began planning for an efficient,
reliable and accessible transport system
for the Games. This system includes a
target of 100 per cent public transport for
spectators and workforce, reinforced by
no spectator parking spaces at venues.
Achieving this goal is very challenging
in Rio de Janeiro. In 2008, less than 16
per cent of public transport in the city
was conducted by mass rapid systems.
With the investments made by the
local and state governments, the plan
is to achieve 60 per cent of transport
by mass rapid systems by 2016 (refer to
the Sustainability Management Plan for
information on the legacy transport plan
for Rio de Janeiro).

The next step was to optimise the Rio
2016 Games-time fleet routing, composed
by buses and light vehicles used for
athletes, technical officials, media and
Olympic and Paralympic family transport.
Optimised routing results in lower
fuel consumption and fewer carbon
emissions.

The substitution of fossil fuels by
renewable alternatives is a key feature
of Rio 2016’s sustainable transport plans.
For buses, we are working on making the
use of biodiesel viable.

For light vehicles, the current plan
determines that 80 per cent of the total
fleet be flex fuel compatible, i.e. vehicles
that can use up to 100 per cent of plant-
based ethanol.

Other initiatives are:

•	 Providing information to ensure a
successful use of public transport,
bicycles or walking by spectators and
workforce

•	 Encouraging the Olympic and
Paralympic family to use public
transport during the Games

•	 Using low-carbon materials for
transport signage

•	 Stimulate the development of
mobile apps related to transport and
accessibility

•	 Facilitating bicycle lanes
•	 Training of drivers for economic

direction
•	 Using tyres with better rolling

resistance
•	 Waste, water and energy efficiency

measures at bus garages
•	 Hiring local workforce, allowing more

people to use non-motorised transport

Temporary Structures planning
The Games use a large amount of
temporary structures. These are civil
works and installations (tents, containers,
barriers, stands, fields of play) that are
built within and aside venues to cater for
Games operational needs.

The first step to reduce temporary
structure emissions is to reduce the scope
of the project, and thereby eliminate
unnecessary materials and energy use.

For example, the floor area requirement
for the temporary structures at the
Athletes Village has already been reduced
by 52 per cent.

65Embracing Change - Rio 2016 Sustainability Report - September 2014

As a next step, all of these materials
will be tested for quality and
performance. A new sustainability
evaluation will be made after the tests,
considering painting/coating types and
opportunities for recycling.

B.4 Energy Consumption and Saving
In February 2013, we moved to a new
head office in the centre of Rio de
Janeiro.

Olympic and Paralympic Games are
typically headquartered at hired office
spaces that tend to have underutilised
space for a period of time until the
head count peaks to achieve the
office capacity. Rio 2016’s head offices
are a temporary modular structure
whose expansion follows the head
count growth, allowing us to reduce
underutilised space and eliminate
unnecessary materials and energy use.

The building was designed according
to energy efficiency principles such
as optimisation of natural light, use
of efficient lighting and an improved
air conditioning system, to use less
energy and emit fewer overall GHG.
The type of glass used in the windows
helps control the sunlight and keeps
the heat outside, reducing the need
for air conditioning. The chiller system
used for the HVAC system consumes
50 per cent less energy compared to
the BAU equipment quoted during the
initial building design. The LED lighting
project achieved a 70 per cent energy
consumption reduction compared to
the initial fluorescent lighting project.
We also use energy-efficient office
equipment.

Rio 2016’s head offices have two groups
of generators of 750 KVA, with a
capacity of 460 litres of fuel each, used

Smart design choices also allow efficient
use of existing materials, including
modular structures, to reduce the
amount of customised manufacture for
the Games. This approach enables us to
maximise the hiring of materials, such
as tents, seating, boundary and service
integration.

Opportunities to use alternative
materials, such as tents with a bamboo
structure, seats with recycled content,
wood containers, concrete barriers
made of recycled aggregate and carpet
and vinyl flooring made with recycled
content are also being taken into
consideration by the design teams.

Look of the Games materials'
planning
The expression “Look of the Games”
reflects the diverse graphic and design
elements that compose the Olympic and
Paralympic Games visual identity. The
Look of the Games has an important role
concerning materials and embedded
carbon, since it uses a large amount of
materials.

For the past two years, the design team
for the Look of the Games programme has
carried out a careful search of materials to
identify options that could be used in the
production of Look elements, taking into
consideration their origin, composition,
market availability and conditions to be
truly recycled or reused.

In 2013, an external expert was hired to
make a simplified life-cycle analysis of
a list of several potential materials that
could be used in the Look of the Games,
signage and ceremony programmes.
The analysis considered six criteria:
renewable resources and/or recycled
content, embodied carbon/energy,
origin, toxicity and disposal.

66Embracing Change - Rio 2016 Sustainability Report - September 2014

Rio 2016’s head offices for 2013 has
been obtained18.

Energy consumption at Rio 2016’s
headquarters:
Year 2013: 1,857,165 KWH

18 Data on energy consumption for 2013 is of moderate
reliability. From January to March 2013, Rio 2016
used three rented office spaces and data provided by
proprietors is considered of low reliability. Data from July
to December is of high reliability, and thus was used as a
basis to estimate consumption in April and May.

as a backup power source. Solar heaters
are used to heat water for the
showers in the building. Rio 2016 did
not control/own any vehicles during the
reporting period.

In 2012, utilities were managed centrally
by the proprietors at each of Rio 2016’s
offices17. The electricity data for

17 In 2012, Rio 2016 used three rented office spaces located
in the west zone of Rio (in the Barra region). Data
provided by proprietors was not sufficiently reliable to
be reported.

C. Water

Objective

•	 To implement criteria for the rational use of resources, efficiency and
minimisation of environmental impacts

Rio 2016’s actions related to stewardship
on water resources are focused on two
action streams:

•	 Follow the monitoring of bathing water
quality at relevant competition areas

•	 Planning for an efficient use of water in
the venues managed by Rio 2016

The improvement of bathing water
quality in the natural environments
where sailing, rowing, triathlon and
marathon swimming will take place

is a responsibility of the Municipal and
State Governments of Rio de Janeiro.

Rio 2016’s role is to follow the water
quality monitoring for the Guanabara
Bay, Copacabana beach, and the Rodrigo
de Freitas, Jacarepaguá, Tijuca and
Marapendi lagoons on a regular basis,
and to assess trends as the governmental
projects develop.

©
 R

io
 2

01
6/

Al
ex

 F
er

ro

67Embracing Change - Rio 2016 Sustainability Report - September 2014

Recognition statement

Water quality at Guanabara Bay
Concerns over the water pollution of the Guanabara Bay, the beaches and lagoons of
Rio de Janeiro, and the potential impact for athletes competing in those waters have
been raised since Rio bid for the Olympic and Paralympic Games.

The decision to host sport-based competitions on natural water bodies in the Rio
2016 Games included, from the start, a commitment from the Municipal and State
Governments of Rio de Janeiro to put together a combined effort from a number of public
agencies to improve the environmental sanitation of Rio’s main natural water bodies.

The health and welfare of the athletes is always Rio 2016’s top priority, and we are
carefully tracking progress and assessing the situation so that the water conditions
during the Games and official test-events will enable athletes to compete to the very
best of their ability.

The Games are an opportunity to accelerate the environmental recovery of
the Guanabara Bay. The State Government of Rio de Janeiro has an integrated
environmental sanitation plan in place for the region, with 12 actions currently being
implemented to bring long-lasting improvements to the water quality, including the
expansion of sewage collection and treatment, flood prevention and improvement
of waste collection and treatment. These programmes are already producing results:
sewage treatment rates jumped from 12 per cent in 2007 to around 50 per cent in 2013,
and will increase to 70 per cent by 2016.

The water quality in the Guanabara Bay at the main competition areas is within
Brazilian standards for bathing (which are equivalent to those adopted in the USA)
since 2011, as showed in the graphic bellow.

 Guanabara Bay (entrance of the main channel/area of Olympic competitions) - Fecal coliforms (january 2010/2014 march)

68Embracing Change - Rio 2016 Sustainability Report - September 2014

For example, potential suppliers of
temporary buildings and toilets will be
required to use low-flow taps, dual-flush
and low-capacity toilets. We are also
working with potential catering service
providers and hotels under contract
to help them reduce the consumption
of water and avoid water pollution.
These actions are related to training
the workforce and the dissemination of
relevant information among users.

Regarding the optimisation of water in
the venues operated by Rio 2016, we are
planning on adopting technologies that
maximise efficiency and the rational use
of water, by procuring water-efficient
equipment and commodities, and best
practice management techniques.

We are challenging
suppliers to reduce
water use

The water quality inside Marina da Glória was not monitored on a regular basis during
the reporting period. A monitoring routine for Marina da Glória will be put in place in
April 2014. An infrastructure project to upgrade the sewage and rainwater collection
systems to avoid contamination of the area is scheduled to be completed by June 2015.

Complementary measures to reduce floating debris will also be put in place, including
18 eco-barriers in rivers and 10 new eco-boats that will collect floating debris, which are
due to begin operating in 2014, aiming to ensure excellent conditions for the Olympic
and Paralympic competitions.

Monitoring stations in Guanabara Bay
Area of Olympic competitions

Systematic monitoring stations
Hydrography

Legend

69Embracing Change - Rio 2016 Sustainability Report - September 2014

conditioning system as well as to water
the gardens.

Among other measures to reduce water
consumption, we installed motion
sensors in the taps and urinals, and we
use dual-flow and low-capacity toilets.
We also implemented a procedure of not
washing floors with running water (the
standard practice in Brazil), but mopping
them instead.

All the kitchens are equipped with
drinking fountains. Bottled water is only
provided at a few corporate events and in
one meeting room.

Communication related to the rational
use of water among Games clients, such
as spectators, workforce, athletes, and
others, can also produce positive results
in water saving.

We will comply with all city, state and
federal laws and regulations regarding
effluents in all venues we operate.

During the reporting period, we
implemented a series of water saving
measures at the Rio 2016 offices. The
main one was to install a rainwater
collection and reuse system, which
is used for the cooling of the air

Action Tracker

Progress we made in 2012-2013
•	Assessed water quality monitoring data for the natural environments where sailing,

rowing, triathlon and marathon swimming will take place
•	 Engaged with governmental partners to track progress on their integrated plan to

advance the environmental sanitation of Rio’s main natural water bodies
•	 Implemented a rainwater collection and reuse system at our head offices
•	 Implemented measures to ensure rational use of water at our head offices
•	Agreed on water saving requirements for all suppliers and contractors directly

procured by Rio 2016

Next steps: our goals for 2014-2015
•	 To keep assessing water quality monitoring data for the natural environments where

sailing, rowing, triathlon and marathon swimming will take place
•	 To keep engaging with governmental partners to track progress on their integrated

plan to advance the environmental sanitation of Rio’s main natural water bodies
•	 To engage with athletes, partners and other stakeholders on issues related to the

water quality of Rio’s main natural water bodies
•	 To define, along with sponsors, partners and stakeholders, a campaign to create

awareness and promote behavioural changes related to the public’s role in
preventing the pollution of Rio’s natural water bodies

70Embracing Change - Rio 2016 Sustainability Report - September 2014

Dashboard

Rio 2016's head offices' water use

Direct withdrawal of water: zero
Percentage of water recycled and/or reused: 13.4 per cent

Note: rainwater data was based on the average rainfall during 2013 versus the total area that collects rainwater in the building,
which was then converted into the water reservatory’s capacity (320,000L). Water withdrawal data from municipal water supplies
collected from monthly water bills from April to December 2013. Data from the year 2012 and from January to March 2013 is not
available, as water was not charged separately from the office rent (water was delivered to the building via a metered supply, and
tenants were charged proportionally to the surface of the office). Bottled water data consists of amount bought during 2013. There
was no direct water withdrawn. There was no wastewater reuse.

D. Air

Objective

•	 To implement criteria for the rational use of resources, efficiency and
minimisation of environmental impacts

To perform at their best, athletes require
good air quality, both outdoors and
indoors. There are no particular concerns
related to outdoor air quality in the city
of Rio (refer to background box). Indoor
air quality and human health can be
negatively affected by emissions from a

variety of sources, including paints, floor
coverings, furnishings, cleaning supplies
and ventilation or air conditioning
systems. As we plan for the Games, we
are ensuring that there will be minimal
negative impacts to indoor air quality.

Rainwater directly collected
and stored by Rio 2016

1,280 m3

6,960 m3

0.61 m3

Municipal water supplies
or other water utilities

Bottled water

8,240.61 m3
Total volume of water

71Embracing Change - Rio 2016 Sustainability Report - September 2014

Our efforts to increase energy efficiency
and reduce fossil fuel consumption,
outlined in Section A above, will lead
to reduced GHG emissions and air
contaminants.

The use of biofuels can play an important
role in minimising particulate matter of
prime running temporary generation and
avoid the use of expensive end-of-pipe
solutions, such as particulate filters.

All venues operated by Rio 2016 will be
managed to minimise emissions of dust,
particulates and other air pollutants.
This will be achieved through detailed
planning and best practice management
procedures on-site. All contractors are
required to comply with all city, state and
federal environmental laws, as well as
with Rio 2016 policies and requirements.
Specific requirements will be developed
for adhesives, sealants, paints, coatings,
furniture, seating and carpet systems.

Background

Outdoor air quality

The levels of pollutants and atmospheric conditions in Rio de Janeiro are registered daily

in fixed locations throughout the city. Air parameters such as carbon monoxide, sulphur

dioxide, nitrogen dioxide, ozone, hydrocarbons and fine particles

(PM 2.5) are within standards and well below the maximum concentrations allowed

by legislation.

The only exception is respirable suspended particles (PM 10) in the Copacabana zone,

which sometimes exceed Brazilian limits (which are similar to the ones adopted by the

European Union). However, compared to limits adopted in the US and Japan, levels in

Copacabana would fall within accepted standards.

It is important to note that Rio de Janeiro is a seaside town, bordered by a large bay,

allowing considerable ventilation and quick dispersion of pollutants.

72Embracing Change - Rio 2016 Sustainability Report - September 2014

E. Ecosystems

Action Tracker

Progress we made in 2012-2013
•	Actions to reduce air pollution included in transport and power plans
•	 Inclusion of specific requirements and guidelines to avoid toxic materials and reduce

potential indoor air quality impacts in relevant products/services procured by
Rio 2016

Next steps: our goals for 2014-2015
•	Continue to refine our transport and power plans, to reduce air pollution
•	 Emphasise no-smoking policies, use of environmentally friendly cleaning products

and low-emission indoor maintenance equipment at our operations

Objective

•	 To minimise the impact on the ecosystems at the Olympic and Paralympic
venues and their immediate surroundings

During 2012 and 2013, the only venue
operated by Rio 2016 was the head
offices. The head offices are located
in an urban area, where there are no
endangered or rare species, and therefore
no environmental licence was required
by authorities.

For the next reporting period (2014-
2015), we will start operating a number
of competition and non-competition
venues across the city of Rio de Janeiro.
Many are located in areas with very rich
biodiversity, where ecological aspects are
of great importance.

Therefore, Rio 2016’s focus on biodiversity
issues is on:

•	 developing specific venue environment
management plans and procedures to
minimise impacts during Games-time
operations

•	 ensuring that all the designs for
temporary structures comply with the
environmental laws, including actions
to minimise environmental impacts
and look at opportunities to create a
positive impact through restoration

•	 engaging with delivery partners who
are responsible for construction works
and assessing their actions to preserve
wildlife at the Olympic and Paralympic
Park, as well as the Deodoro and the
golf course sites

73Embracing Change - Rio 2016 Sustainability Report - September 2014

habitats, or by contractors installing
and removing temporary structures
(for example security fencing).

We will not report the total number of
Red List and other protected species
corporately, but these will be reported
in the second Olympic Games Impact
study, and they are highlighted in our
simplified ecological assessments and
other supporting documentation
where applicable.

All the contractors will have to comply
with city, state and federal environmental
laws, as well as with Rio 2016 policies
and requirements for biodiversity and
ecosystem management.

During the reporting period, Rio 2016
engaged with the Municipal Olympic
Company (EOM) to accompany their
efforts to deliver seven hectares of new
mangrove and tropical moist broadleaf
forest habitats inside the Olympic Park,
along the shores of the Jacarepaguá
Lagoon.

In 2013, we carried out a simplified
ecological assessment at all our main
venues, through basic walkovers, desk
research and on-site evaluation of
detailed ecological surveys carried out
by our delivery partners. The aim was to
ensure that any sensitive areas and plant
and animal species were identified and
could be protected during construction,
installation, event and removal phases.

The types of impact that will be
addressed through our venue
environmental management plans and
procedures include measures to avoid
damage to natural vegetation, prevent
path erosion and avoid disturbance to
Broad-snouted Caimans19, Fluminense
Swallowtail20 butterflies, nesting birds
and other protected wildlife. Potential
causes of impact during Games time
may include trampling damage from
spectators straying onto sensitive

19 Broad-snouted Caimans are included in the International
Union for Conservation of Nature (IUCN) Red List (least
concern category)

20 Fluminense Swallowtail are included in the IUCN Red List
(vulnerable category)

Action Tracker

Progress we made in 2012-2013
•	Completed a simplified ecological assessment of the main venues where Rio 2016 will

operate
•	Defined requirements for sustainable temporary structure projects
•	Carried out regular site visits to monitor biodiversity stewardship at construction sites

managed by our delivery partners

Next steps: our goals for 2014-2015
•	 To hire an environmental consultancy to conduct detailed ecological surveys and support

the venues' design team in the licensing process for environmentally sensitive areas

74Embracing Change - Rio 2016 Sustainability Report - September 2014

Recognition Statement

Olympic Golf Course

Concerns over the potential impact of the golf course on local biodiversity surfaced

during the approval of the environmental licence.

The golf course is a private development project. It is located in an area designated by

law as an Environment Protection Area (APA). APA is a particular type of environmentally

protected area, which aims to combine human activities with wildlife preservation.

Although located in a protected area, approximately 70 per cent of the site was degraded

(refer to picture below) at the time of the environmental licence approval. The remaining

30 per cent was composed of areas of native vegetation in good conservation state (area

close to the lagoon's margins) and spots of non-native vegetation.

The licence was approved on the condition that measures would be taken to minimise

risks to species and habitat. In particular, the developers changed the golf course design

to reduce the need for native vegetation transplantation. The transplanted area went

down to 14,190sqm in the final design, from the initially planned 69,910sqm.

As compensation for changing the protection status of 58,500sqm from natural park to

APA, the city of Rio de Janeiro committed to expanding the area of the Marapendi Park

(total size of new protected area currently under negotiation).

75Embracing Change - Rio 2016 Sustainability Report - September 2014

Environmental and sustainable engineering firms worked alongside the course designers

to maximise the use of native vegetation, minimise the need for plant transplanting

and reduce land movement. The final design addressed the environmental sustainability

directives for the Games and efficiently conformed into the building restrictions on the

land, integrating native vegetation to the design. The result will be the net creation of

443,210sqm (44 hectares) of new native vegetation. Another measure was to reduce the

areas where frequent grass maintenance would be required (turf grass), significantly

lowering the levels of chemical treatment.

Before the golf course Golf course plan

Total area: 972,000sqm Total area: 972,000sqm

Degraded area: 777,60sqm Constructed area: 5,000sqm

Native vegetation: 108,790sqm Native vegetation: 552,000sqm

Non-native vegetation: 85,610sqm Turf grass: 372,000sqm

Lake: 40,500sqm

76Embracing Change - Rio 2016 Sustainability Report - September 2014

Our work involved weekly meetings
regarding the golf course design, the
planning of activities, the compliance
with the conditions set by the
environmental licensing and the
quality of the construction work. From
the second half of 2013, monthly site
monitoring was carried out to follow the
salvage and transplanting of plants, the
works on the nursery and the effective
use of site management best practices.

Although the golf course project is
not under the control of Rio 2016, we
work closely with the developers on
its environmental aspects. During the
reporting period, the Rio 2016 team
engaged with the Olympic Golf Course
developers to assess the compliance
with the requirements of environmental
licensing. We also tracked the progress
towards GEO certification21 and made
site visits to verify adequate site
management.
21 GEO certification is golf’s ecolabel available for club and

course management, developments and renovations. GEO
is a not-for-profit organisation.

3.2 Waste

Objective

•	 To manage solid waste with responsibility
•	 To implement criteria for the rational use of resources, efficiency and

minimisation of environmental impacts

Waste management is one of the flagship
elements of a sustainability programme
for any event. Minimising waste
generation and managing unavoidable
waste in a responsible way reduces
pollution, GHG emissions and energy use,
while easing pressure on local landfills and
saving costs.

The Sustainability Management Plan
proposes a Games-wide strategy that
combines general guidelines for waste
management during Games operations
with the development of legacy waste
management infrastructure plans. Rio
has unique circumstances in relation
to waste (refer to Background box) that
have been taken into consideration in
this strategy.

Rio 2016 is working to promote and
implement a waste hierarchy system,
which collects waste from the outset
and then maximises reuse and recycling,
not only at Games time but also during
any refitting of venues and construction
of temporary structures. Our waste
hierarchy is as follows:

•	 Avoid
•	 Reduce
•	 Reuse
•	 Recycle in collaboration with local

waste pickers’ cooperatives
•	 Compost
•	 Give state-of-the-art destination to the

remaining waste

77Embracing Change - Rio 2016 Sustainability Report - September 2014

Background

Waste management challenges

Adequate waste management is still a major challenge for Brazilian cities. According to

the Solid Waste Management Diagnostic research carried out by the federal government

in 2012, of the total solid waste generated in the country, 34 per cent is sent to open

dump sites, 64 per cent goes to sanitary landfills, 0.22 per cent is sent to recycling

centres, 0.11 per cent is sent for composting, and 0.03 per cent is sent for incineration.

The National Solid Waste Policy of August 2010 calls for the shutting down of all open

dumpsites in Brazil by 2014. The same law makes it mandatory for all local governments

to prepare a solid waste management plan that includes waste treatment and recycling.

Source separation with selective collection is rare, and most recycling is done by a great

number of small groups of low income ‘waste pickers’, who survive by collecting and

selling solid waste. Most of them face very poor working conditions. In the past 10

years, waste pickers have organised themselves into local cooperatives that can sell the

materials they collect to industries. Some cooperatives have established partnerships

that provide access to waste, better selling prices and facilities to improve working

conditions (including transferring the recycling from dumps to proper recycling centres).

In Rio de Janeiro, all open dump sites were closed in June 2012, and the process for

their environmental restoration was initiated. The sanitary landfill began its operations

in April 2011. By 2016, the sanitary landfill will be supplemented with seven transfer

stations and recycling centres. In late 2012, one per cent of the potentially recyclable

waste was diverted through selective collection to recycling centres. In late 2013, it went

up to 3.7 per cent. The city government target is to achieve 25 per cent by 2016.

78Embracing Change - Rio 2016 Sustainability Report - September 2014

•	 manage the unavoidable waste in a
responsible way, in accordance with the
hierarchy described previously

•	 demonstrate that appropriate
waste management generates
concrete benefits, both financial and
environmental

•	 promote behavioural change

At present, Rio 2016 waste management
efforts focus on carefully planning the
waste management during Games
operations, in order to:

•	 avoid waste generation
•	 reduce waste volume through smart

design and procurement processes

Action Tracker

Progress we made in 2012-2013
•	Main goals and aspirations of Games-time operations integrated waste strategy were

defined and aligned with all internal functional areas and relevant stakeholders
•	Main goals and aspirations of waste strategy and procedures for temporary

structures and retrofit were defined and aligned with all internal functional areas
and relevant stakeholders

•	 Procedures and plans for collecting waste to avoid and prevent certain waste streams
and reduce total volumes were implemented

•	Agreed on specific waste management requirements and procedures for all suppliers
and contractors directly procured by Rio 2016

•	Defined a detailed waste monitoring strategy
•	 Engaged with sponsors and other partners to design partnerships to help implement

Rio 2016’s waste management strategy
•	 Took action to minimise waste generation in our offices
•	Method to track and report office waste by type and disposal implemented/created

Next steps: our goals for 2014-2015
•	Develop a detailed plan for including waste pickers’ cooperatives in Games-time

recycling
•	 Set waste management specific KPIs for Rio 2016 operations and set waste targets for

suppliers and contractors
•	Document and evaluate the environmental and financial impacts of integrated waste

management options
•	Develop a detailed asset disposal plan
•	Define with sponsors, partners and stakeholders a campaign to promote behavioural

change regarding recycling and waste management

79Embracing Change - Rio 2016 Sustainability Report - September 2014

of the industry near Rio de Janeiro to
process our recyclable and composting
waste streams.

To include waste pickers’ cooperatives
is an imperative for socially responsible
waste management in Brazil (see
Background box), and it cannot be
understated. Therefore, a major task
for 2014 and 2015 is to engage with
partners and stakeholders to develop
a detailed plan for working with waste
pickers’ cooperatives.

The availability of suitable facilities in Rio
that can process waste for composting is
a major challenge. However, we are aware
of a few facilities that have the potential
to come on board by 2016.

Rio 2016 will comply with all city,
state and federal laws and regulations
regarding waste management and
disposal at all venues it operates.

D. Waste management during
the reporting period
As mentioned before, the head offices
are the only venue Rio 2016 managed
during that reporting period. In addition,
Rio 2016 was not responsible for any
construction during the period. Therefore,
waste indicators reported here refer
exclusively to our head offices.

The waste management of Rio 2016’s
head offices conforms to current Brazilian
legislation, and it seeks to apply the best
alternatives for disposing of waste based
on the Brazilian norm NBR 10004.

Some of the steps taken to minimise
waste generation at our offices include:

A. Avoiding and reducing waste
To ensure success in avoiding and
reducing waste, each operational
function that generates waste (such as
food and beverage, temporary structures,
Look of the Games and logistics) have
been given the mandate to include
specific actions to reduce, reuse or recycle
materials into their operational planning.
The actions described for temporary
structures and Look of the Games on the
“Reducing our carbon footprint” section
are also instrumental in avoiding and
reducing waste. Actions taken in the food
and beverage planning will be described
in a separate section (3.2).

In 2012, Rio 2016 published a Packaging
Guide that set requirements and
recommendations for all our suppliers,
licensees and sponsors, aiming to reduce
the amount of packaging and increase
the recycled as well as the recyclable
contents. The same criteria applies to
Rio 2016 logistics planning.

B. Reuse
Rio 2016 engaged in discussions with
NGOs and other organisations that are
able to receive and reuse Look of the
Games items at the end of the Games.

The focus on hiring temporary structure
material, IT equipment, furniture
and fixtures also means a more
manageable portfolio of owned items
for post-Games reuse.

C. Recycling, composting and final waste
destination
In 2013, we engaged in discussions with
potential facilities and the City of Rio de
Janeiro Waste Company (Comlurb)
to understand the current capacity

80Embracing Change - Rio 2016 Sustainability Report - September 2014

•	 Substitution of wireless mice on
workstations and notebooks for wired
ones, to avoid the use of batteries

•	 New IT DataCentre Services provider
follows environmental best practices,
such as the use of a solution for data
storage that will not require magnetic
tapes for the data backup process

To improve correct waste disposal within
our head offices, information sharing,
engagement activities and campaigns
were promoted for the Rio 2016 team.

•	 No supply of disposable cups in the
kitchens or meeting rooms

•	 Distribution of a “no waste” kit to the
Rio 2016 staff (squeeze bottle and mug)

•	 Glass cups and mugs available for
visitors in the kitchens

•	 Reduction of the number of printers
available

•	 No individual waste bins at the
workstations; instead, a set of three
bins for separate waste streams is
located in common areas

•	 Hand driers in all toilets, aiming to
reduce the use of paper towels

Dashboard

Rio 2016 head offices’ waste (2013)

Overall recycling rate: 41 per cent

Note: Data on waste weight and recycling provided by the waste management contractor

Mixed
(others)

Organic

Recyclable
(paper, cardboard, plastics)

Hazardous

1.93 tonnes

zero

2.3 tonnes

2.24 tonnes

6.47 tonnes

Total amount
of waste

81Embracing Change - Rio 2016 Sustainability Report - September 2014

leading the development of sustainable
food production alone, and there had
been little demand or incentive for
the hospitality sector to engage with
sustainability issues. That changed with
the last Olympic and Paralympic Games.

London 2012 pioneered the strategic
insertion of the sustainable food theme,
considering it an important part of
their legacy, as well as their impact.
They were the first Games, or any major
event, to design and implement a food
vision, backed up with a comprehensive,
sustainable food strategy (LOCOG, 2009).

During the Games, we will produce over
14 million meals. This, coupled with our
aim to provide food from traceable,
sustainable, safe sources, presents a
unique challenge.

In recent years, one of the most
significant changes in the global food
industry has been the growing movement
towards sustainable food production and
consumption. It is now clear to many that
a prosperous industry not only delivers
high-quality food, drink and service,
but it does so in a sustainable way.
Until recently, the retail food sector was

Objective

3.3 Food and Beverage

•	 To implement criteria for the rational use of resources, efficiency and
minimisation of environmental impacts

•	 To implement a sustainable supply-chain programme
•	 To deliver a Sustainable Food Sourcing Programme which leaves a strong,

sustainable legacy for Brazil

©
 R

io
 2

01
6/

Le
ila

 Lu
iz

82Embracing Change - Rio 2016 Sustainability Report - September 2014

ethical, safe and varied origin, which are
accessible to all.

The Initiative wrote a report as a guide
for Rio 2016. In addition to specific
recommendations for the sourcing
of products, the following general
recommendations provide the basis for
the detailed work plan between the
Initiative and Rio 2016:

•	 Establish specific goals for buying
healthy and sustainable products

•	 Favour small producers in the provision
of food supplies for the Games

•	 Provide logistical support to small
producers for direct supply of healthy
and sustainable food

In early 2013, a group of 20 institutions
met with Rio 2016 to discuss the potential
to develop a food vision in Brazil, seizing
the opportunity presented by the Olympic
and Paralympic Games. It was the birth of
the Rio Sustainable Food Vision Initiative,
which consists of voluntary, independent
institutions operating within Brazil. The
main goal is to provide Rio 2016’s food
and beverage team with a framework
to source and supply healthy and
sustainable food, in addition to engaging
with stakeholders and the government
on the potential legacy for Rio de Janeiro
and Brazil. The idea behind it is to use the
Games as a catalyst for the improvement
of the food sector - ensuring access to
healthy and sustainable products, of

Background

Rio’s challenges on sustainable food

Some barriers to the development of the sustainable food market in Brazil exist, such

as the lack of accumulated experience of Brazilian producers in conforming to quality

standards and regulations required by international markets, the reduced amount of

skilled labour to provide technical expertise and support required to producers, and

the high costs of certification. Therefore, the absolute volume of certified sustainable

products in Brazil remains relatively low.

However there is a high potential for future growth, and the demand for healthy

and sustainable products is increasing. With the Olympic and Paralympic Games

approaching, Rio 2016 aspires to use the Games as a means to initiate change in the

Brazilian consumer market for sustainable products.

83Embracing Change - Rio 2016 Sustainability Report - September 2014

foster growth in the market
•	 Increase public awareness regarding

healthy eating and living, to transform
dietary habits and aspirations

Rio 2016 and the Rio Sustainable Food
Vision Initiative will work together
intensively over the next three years
to ensure that the goals are attainable
and to guarantee lasting benefits for
all Brazilian supply-chain participators.
The initiative also envisions that this
experience can be an example of how
civil society can be mobilised for
achieving a healthier, more sustainable
future for Brazil.

•	 Prioritise local and national markets, in
that order, for the supply of healthy and
sustainable food

•	 Provide traceability mechanisms that
demonstrate product safety and origin,
and no risk of negative environmental
impacts at origin

•	 Form strong partnerships with
governments, non-governmental
organisations, and the private
sector with the goal of improving
sustainability standards beyond current
levels. Efforts from the private sector in
purchasing sustainable food products
are important foundational steps to

Action Tracker

Progress we made in 2012-2013
•	Worked together with stakeholders from the Rio Sustainable Food Vision Initiative

to design a work plan
•	Defined specific targets for buying healthy and sustainable products
•	 Signed partnership agreements to promote sustainable fisheries and forest

products (refer to section 2.4)

Next steps: our goals for 2014-2015
•	Keep working intensively with the Rio Sustainable Food Vision Initiative to ensure

that the goals are delivered
•	 Procure catering contractors in accordance with the sustainable food and beverage

objectives and work plan
•	Run market development workshops to brief potential bidders on the scale and

specific nature of our requirements, and guide them in finding technical expertise
and support

•	 Support appointed catering contractors in developing and testing operational
plans, including menus, confirming food origin, training modules and information
material

84Embracing Change - Rio 2016 Sustainability Report - September 2014

Instead, we decided to take a smart and
responsible approach of going for the “big
hits”. It means we concentrate our efforts
where the positive impacts could be the
most significant. We consulted with the
Rio Sustainable Food Vision Initiative and
defined a set of key targets for Rio 2016
on serving healthy and sustainable food.

A. Healthy and sustainable food
We started with the challenge of
establishing an overall measurable target
of sustainably sourced food, i.e. defining
a percentage of food with green seal or
from certified farms. Although it would
be an easy way to communicate with
the public, we quickly understood that
it would contribute very little to creating
lasting benefits for Brazilian supply-chain
participators.

General commitments for the sustainable sourcing of food for
the Rio 2016 Olympic and Paralympic Games

GENERAL COMMITMENTS CONCERNING ALL FOOD GROUPS

Only source products from suppliers who comply with Brazilian legislation, including environmental and Brazilian
labour laws and ILO core conventions

Only source products from suppliers who comply with Rio 2016 labour practices within the supply-chain,
including elimination of child labour

Provide traceability

Source from producers who include healthy and sustainable production processes within their day-to-day
management, promote social wellbeing and animal welfare, include land management processes which protect
Brazilian forests and ecosystems, and generate economic development

Commitments for the sustainable sourcing of food for the Rio 2016 Olympic and Paralympic Games
for specific food categories

CATEGORY PROCEDURES AND
CERTIFICATES AVAILABLE

COMMITMENTS

Aquaculture Aquaculture Stewardship
Council (ASC)

Prioritise the purchase and consumption of certified ASC
seafood from small-scale fish farms that use traditional
fishing methods, use sustainable feed, manage animal
welfare through stock density and include social and
environmental management methods within their processes

Provide full traceability, back to the individual
farm, for all seafood procured

Provide support to the ASC and FIPERJ/SEDRAP in
their engagement of stakeholders and suppliers
at all levels, to promote certified seafood

Support a collaboration on joint projects related
to education and behavioural change that may be
delivered before or during the Rio 2016 Games

85Embracing Change - Rio 2016 Sustainability Report - September 2014

CATEGORY PROCEDURES AND
CERTIFICATES AVAILABLE

COMMITMENTS

Wild-caught
fisheries

Marine Stewardship
Council (MSC)

Prioritise the purchase and consumption of certified
seafood from artisanal fisheries that use traditional fishing
methods, use low-impact fishing equipment, control and
implement good stock management and include social and
environmental management methods within their processes

Provide full traceability, back to the individual
fishery, for all seafood procured

Provide support to the MSC and FIPERJ/SEDRAP in
their engagement of stakeholders and suppliers
at all levels, to promote certified seafood

Support a collaboration on joint projects related
to education and behavioural change that may be
delivered before or during the Rio 2016 Games

Beef Standard for Sustainable
Cattle Production Systems

Standard for Sustainable
Agriculture Network

Certification of
Sustainable Agriculture
Network (SAN)

Rainforest Alliance

The certification
seal “Organic Brazil”,
guaranteed through the
mechanisms provided
by Brazilian law

Producers signed up to zero deforestation

Prioritise producers certified with the Rainforest Alliance seal

Prioritise producers who either already have (or are
willing to work together with Rio 2016 to implement)
a management system, which encompasses social,
environmental and animal welfare practices, such as:

•	 Pasture management for high-productive efficiency

•	 Programme for animal welfare

•	 Phytosanitary management of the herd

•	 Programme for soil conservation

•	 Programme for conservation of water

Milk and
dairy
products

PAS Milk

Rainforest Alliance

The certification
seal “Organic Brazil”,
guaranteed through the
mechanisms provided
by Brazilian law

Producers (including dairy farmers) will be
signed up to zero deforestation

Prioritise producers certified with the Rainforest Alliance seal

Chicken and
Eggs

The certification
seal “Organic Brazil”,
guaranteed through the
mechanisms provided
by Brazilian law

Producers who either already have (or are willing
to work together with Rio 2016 to implement) a
management system which encompasses social,
environmental and animal welfare practices

All fresh eggs will be Caipira sourced (free-
range egg production for high animal welfare,
without the use of chemicals and hormones;
poultry fed on a natural, vegetable diet)

86Embracing Change - Rio 2016 Sustainability Report - September 2014

CATEGORY PROCEDURES AND
CERTIFICATES AVAILABLE

COMMITMENTS

Honey The certification
seal “Organic Brazil”,
guaranteed through the
mechanisms provided
by Brazilian law

Honey will be sourced from within the state of
Rio de Janeiro; in case of unavailability, we will
seek suppliers in other parts of Brazil

The honey must be produced using Good
Agricultural Practices (GAP)

Fruit,
vegetables,
rice and
beans

The certification
seal “Organic Brazil”,
guaranteed through the
mechanisms provided
by Brazilian law

Auditing and
certification by the
Participatory System

An organic salad and/or vegetable option will be provided
at meals, provided it is economically feasible

Seasonal produce must be used where available

Concrete percentage goals for organic/Fairtrade or other
applicable certificated produce will be agreed upon and
set between Rio 2016, the caterers, the producers and
the Rio Sustainable Food Vision Initiative by 2015

In the case of any non-organic certification,
we will prioritise the purchase of products
with Good Agricultural Practices (GAP)

Açaí and
Brazil nut

FSC

Fair Trade

Traceability systems,
such as the Origin
Certification of the Xingu

The certification
seal “Organic Brazil”,
guaranteed through the
mechanisms provided
by Brazilian law

Producers signed up to zero deforestation and certified
with the Rainforest Alliance seal or FSC or Fairtrade

Producers who either already have (or are willing to work
together with Rio 2016 to implement) a management system
which encompasses social and environmental aspects

Other non-
timber forest
product
extraction
(i.e cashew
nuts and caja
fruit)

FSC

Fair Trade

The certification
seal “Organic Brazil”,
guaranteed through the
mechanisms provided
by Brazilian law

Producers signed up to zero deforestation

Prioritise producers certified with the Rainforest
Alliance seal, or products certified by FSC

Producers who either already have (or are willing to work
together with Rio 2016 to implement) a management system
which encompasses social and environmental aspects

Sugar
products

Certification of
Sustainable Agriculture
Network (SAN)

Bonsucro

The certification
seal “Organic Brazil”,
guaranteed through the
mechanisms provided
by Brazilian law

Producers signed up to zero deforestation

Prioritise producers certified with the Rainforest Alliance seal

87Embracing Change - Rio 2016 Sustainability Report - September 2014

Inspiring our customers with the variety
of food available during Games time will
enhance their experience and will allow
us to engage people on the benefits of
healthy eating and living, combining
fantastic food with fantastic sport.

Each one of our volunteers and staff
members will be given specific training,
and we will use the Games as an
opportunity to engage with people on
the subject.

C. Packaging and waste management
Catering operations account for
approximately 80 per cent of event
waste, and therefore it is paramount that
both the packaging and food waste are
planned and managed throughout the
entire process.

Therefore, Rio 2016 has developed a
Packaging Guide23 to advise the suppliers
on our commitments and best practices.
This guide explains the types of packages
that are available as well as the Rio 2016
requirements.

One of the commitments is to reduce the
package generation during Games time
and increase the use of packages that are
recyclable, made with recycled contents
and/or, in some cases, biodegradable
and compostable. Therefore, the use of
primary, secondary and tertiary materials
and packaging must comply with the
guidelines set forth in the Brazilian
National Policy on Solid Waste (PNRS).

In addition, all packaging should
consider the Ecological Design
(EcoDesign) guidelines established in
ISO 14062 and comply with the Harmful

23 For further information about the Package Guide, please
visit http://portaldesuprimentos.rio2016.com

The focus for
Rio 2016 will be to
source products
from local producers,
hence creating
the opportunity to
highlight great local
products.

Work will also be carried out to study
the possibility of providing seasonal
produce, lowering the requirements for
storage, transport and unsustainable
out-of-season harvesting. Rio 2016 will
therefore work towards designing menus
and a seasonal food chart to reflect what
is available seasonally, and celebrate
specialties with specific dishes and
recipes.

Rio 2016 is working with potential food
and drink producers and suppliers, through
a partnership with the Rio Sustainable
Food Vision Initiative and Sebrae22,
to develop small and medium-sized
producers, supporting them to achieve the
standards necessary to supply Rio 2016,
with particular focus on the sustainable
and organic agriculture and certificated
products such as seafood, meat, dairy
products, fruit and vegetables.

B. Awareness and communication
A detailed awareness building programme
will be implemented in the lead up to the
Games and at Games time. Rio 2016 will
not only promote a healthy lifestyle and
encourage responsible eating habits, but
will also promote the diversity of
Brazilian cuisine.

22 Rio 2016 and Sebrae partnership (Sebrae no Pódio) is
available on http://portaldesuprimentos.rio2016.com.

88Embracing Change - Rio 2016 Sustainability Report - September 2014

Final destination: the packages that
are considered reusable will be sent
for reuse; the recycled ones will go
to cooperatives and appropriate
organisations, and the compostable ones
will be sent to composters.

Rio 2016 will also work closely with menu
designers, caterers and stakeholders to
effectively reduce food waste. The ways in
which this can be achieved are:

•	 Optimising portion sizes
•	 Optimising seasonal, local produce
•	 Efficient food stock management
•	 Early, efficient communication to

customer groups

Rio 2016 and its suppliers will be
following detailed waste management
plans not only for their operations, but
also for the planning phases. Initiatives
such as the collection and reuse of
cooking oil for biodiesel and the potential
for individual kitchen biodigesters are
being considered.

All of Rio 2016’s kitchen equipment will
be hired, thereby reducing the potential
for a flooded market post-Games. Any
equipment that has to be bought will
be redistributed to a pre-determined
destination.

Substances and Materials Guide24 that
describes the materials prohibited and
restricted by Rio 2016.

The management of the packaging
will be analysed throughout the entire
life-cycle of the product material, from
planning and design, production and
transport, through its use at Games time
and within the catering programme, to its
final destination.

Producer: the first step regarding food
and beverage is planning, design and
production. After this, the producer will
package the food and send it for transport
to our caterers. This packaging is normally
comprised of wood, plastic and paper. All
of Rio 2016’s suppliers will be required to
follow our Packaging Guidelines to reduce
and reuse their packaging, in addition to
using recycled and sustainable materials.

Transport: suppliers and producers will
be asked to implement reverse logistics
whenever possible.

Use during Games time: the main food
packaging that will be generated during
Games time will be plates, cutlery and
cups. Rio 2016 intends to use plates and
cutlery made of compostable materials
and cups made with recyclable materials.

24 For further information about the Harmful and
Substances and Materials Guide, please visit http://
portaldesuprimentos.rio2016.com.

89Embracing Change - Rio 2016 Sustainability Report - September 2014

One of Rio 2016’s priorities is to deliver
a Games experience that is accessible
to everybody, regardless of any physical
impairment or mobility restriction.
For this to happen, we need to remove
barriers— whether social, economic or
physical — to participation.

Our approach to accessibility focuses on
the following actions:

To ensure barrier-free venues. In order to
deliver an accessible Games experience,
Rio 2016 is working with a variety of
partners to ensure barrier-free access for
persons with an impairment at all venues
and facilities;

Planning Rio 2016 clients’ transport
according to the principles of universal
design, ensuring full accessibility;

To embed accessibility criteria into all
accommodation planning for athletes,
technical officers, media and the Olympic
and Paralympic family;

3.4 Accessibility

To ensure an accessible and inclusive
workplace. Rio 2016’s head offices
included accessible design features
from the start to provide a comfortable
and functional work environment for
employees with all kinds of disabilities;

Accessible communication tools.
Accessibility is addressed on the Rio
2016 corporate website, intranet and all
communication and IT tools, through
options to meet the needs of those with
visual impairments as well as using
simple, visual language on, in order
to make it accessible to those with
intellectual disabilities; and

Awareness and behavioural change.
Working with Rio 2016’s workforce,
partners and stakeholders to increase
awareness about accessibility and
promote positive changes in behaviour.

Objective

•	 To ensure universal accessibility at all Olympic and Paralympic venues,
including the surrounding areas

•	 To ensure accessible and inclusive transport, according to the principles of
universal design

•	 To ensure accessible accommodation, according to IPC standards for the
Paralympic family

90Embracing Change - Rio 2016 Sustainability Report - September 2014

Action Tracker

Progress we made in 2012-2013
•	Developed the Accessibility Technical Guide
•	 Implemented a system to review the accessibility of all competition and

non-competition venues
•	 Evaluated the accessibility levels of existing competition and non-competition venues

on-site
•	 Reviewed all architectural projects of new competition and non-competition venues

to improve accessibility
•	 Reviewed temporary structure projects to improve accessibility
•	Delivered accessible head offices
•	Assessed levels of accessibility of hotels and accommodation villages and engaged with

owners to ensure that improvements were made
•	 Concluded the first round of Rio 2016’s transport fleet accessibility plans

Next steps: our goals for 2014-2015
•	Keep doing accessibility reviews of all competition and non-competition venues
•	Assess the accessibility of the routes between competition venues and the closest public

transport hub
•	On-site evaluation of the accessibility of new venues as the construction work progresses
•	 Review the accessibility of all communication tools
•	 Keep monitoring hotel accessibility improvements
•	 Further develop Rio 2016’s transport fleet accessibility plans

In 2012, we prepared a technical manual
with the accessibility specifications
to be adopted in all architectural
designs for permanent and temporary
structures. It is based on federal, state
and municipal legislation and includes
criteria established by the International
Paralympic Committee (IPC). Technical
specifications are presented in a simple,
direct and illustrated way for:

•	 Access and circulation
•	 Sporting arenas
•	 Accommodation
•	 Transport
•	 Publications/communication

During 2013, two reviews of the
accessibility technical manual were
carried out, incorporating lessons that
the team of architects and engineers
have used in their daily work, as well as
new applicable legislation. Further review
rounds will ensure that the manual is
up-to-date and relevant for users. Rio
2016 will publish the manual as a legacy
document at the end of the Games.

In the reporting period, we carried out
accessibility reviews at the conceptual,
basic and executive project stages for
all competition venues as well as for
some critical non-competition venues.

91Embracing Change - Rio 2016 Sustainability Report - September 2014

An in-loco verification of the level of
accessibility of these hotels is planned
to be carried out starting in 2014. Rio
2016 also engaged with all delivery
partners and relevant governmental
agencies to collaborate with the
improving of accessibility on transport,
accommodation and visitor attractions
across the city.

Since 2011, Rio 2016 has been monitoring
the renewal of the municipal transport
vehicle fleet and checking the percentage
of accessible vehicles, as well as the type
of adjustments being made in this area.
It is expected that, by 2015, 100 per cent
of the municipal urban bus fleet will
be accessible and in compliance with
existing accessibility standards. In 2011,
1,399 new buses with lifts and 127 low-
floor vehicles were put into circulation,
with a fleet renewal rate of 16 per cent.
In 2012, 1,602 new buses with lifts were
put into circulation, with a fleet renewal
rate of 18 per cent.

In regards to Rio 2016’s own transport
fleet, we are working to ensure 100 per
cent of accessible transport for athletes,
technical officers, media and the Olympic
and Paralympic family during the Olympic
and Paralympic Games.

Accessibility reviews based on on-site
visits were also carried out for existing
competition venues. Those reviews
ensure that our accessibility guidelines
are incorporated into the design and
development of venues.

During the reporting period, the
accessibility team advised on all our
operational planning, giving valuable
input to the transport, accommodation,
ticketing and venue management plans.

We also carried out accessibility reviews
for hotels. In 2013, a survey identified
that 88 of 152 hotels in Rio de Janeiro
had at least one accessible room,
totaling 343 apartments with some level
of accessibility in the city. To promote
awareness and engagement on the
importance of accessibility, Rio 2016,
in partnership with the International
Paralympic Committee (IPC), held the
workshop "An Accessible Market Target"
for 40 people, including managers,
architects, engineers and other
individuals directly or indirectly involved
with the local hotel business. The
workshop aimed to:

•	 Engage Rio’s hotel operators and
expose the business opportunity the
Paralympic Games presents

•	 Discuss accessibility as an opportunity
rather than as a burden of compliance

•	 Understand the customer experience
•	 Develop strategies to deliver an

accessible hotel experience in Rio

92Embracing Change - Rio 2016 Sustainability Report - September 2014

People in Action

Accessibility

Following in my father's footsteps, I graduated in engineering. It happened six years after

an accident during judo practice, which put me in a wheelchair. Since then, I have worked

with accessibility projects within civil engineering, putting my skill to good use. I have

the advantage of knowing the challenges of a person with an impairments and reduced

mobility, as well as a practical sense on how the difficulties can be overcome.

I joined the Rio 2016 team with the mission to develop and monitor planning

to provide full accessibility to people with or without an impairments within the sport

facilities of the Games.

Sport has always been part of my life. My injury meant that I had to stop practising

judo, but not sport in general. I started swimming and playing wheelchair basketball

one year after the accident. That was until I heard about wheelchair tennis, which

I played from 1996 to 2006. In 2008, I started organising national tournaments in

Goiânia (the capital of the state of Goiás), and I participated in founding a sport school

for children with impairments in the Engineering Club of Goiás, as well as being part of

the accessibility board.

Working for my own civil engineering company, I started developing projects that would

not only solve the problems of accessibility in buildings, but also on the sidewalks.

After one year and eight months of work at Rio 2016, and with 834 days to go to the

Olympic Games and 867 to the Paralympic Games, I realise that a lot of work has been

done, but there is still much more to do.

Accessibility at our head offices was the first Games project that became reality. It was

a challenge: how to turn a temporary building made of containers into an accessible

working place? But it was the perfect opportunity to test different solutions, since the

office is growing gradually over a period of three years. We have the opportunity to learn

from the different solutions we apply and make adjustments to improve it along the

journey. Therefore, we are using the head offices as a warm-up, taking the opportunity

to align the concepts of accessibility with the Rio 2016 team to show how accessibility

should be incorporated into the design, as if it was its very soul.

93Embracing Change - Rio 2016 Sustainability Report - September 2014

The planning phase of the Game is finished, and we are now entering a more operational

phase. Therefore, we are constantly reviewing the projects and engaging with other

teams, so we can think of the Olympic and Paralympic Games as different but harmonic

at the same time.

As an old saying goes: "If you want to change the world, start with the man". We are

constantly engaging people and trying to promote awareness towards accessibility

and people with an impairments, so they can also take part in the decision-making. We

must also involve the city. I know the Games are just the start of a long journey. The

biggest contribution is to get everyone in a Paralympic mood. It will bring accessibility

issues into the spotlight and help them stay firmly on the city’s political agenda. It

will also build awareness and help society as a whole recognise the need for working

together to make Rio a more accessible city. I am very excited to see the final results of

all the work: more accessible public transport and inclusive touristic sites and services,

with equality and dignity.

Augusto Fernandes

Rio 2016 Accessibility Coordinator

94Embracing Change - Rio 2016 Sustainability Report - September 2014

People in Action

I am not a wheelchair user. But what if I was?

The idea came about quite naturally... Augusto, our Accessibility coordinator and a

wheelchair user, brought along a wheelchair from home. Some people noticed it was

“up for grabs” and started to try it out. They took it for a spin. This reminded us of Fábio

Guimarães, who had presented his “Seeking Legacies” project to us. Dissatisfied with the

difficulty involved in getting around Rio de Janeiro, he decided to “become” a wheelchair

user and get a better idea of how he could try to make a change. Fábio was a huge

inspiration.

We started thinking: why don’t we create a programme for people to see what it is

like to get around in a wheelchair? Participants would be able to spend a few hours in

a wheelchair, going about their daily tasks in an accessible environment such as our

headquarters, and the more courageous ones could go out to lunch and face the tough

reality of the streets.

Two levels were created for the programme: light and extreme. The course lasted four

hours, and the basic premise was that participants could not get out of the wheelchair. It

was not going to be easy! One wheelchair was not enough, so we rented another four.

As nobody does anything alone around here, we got the Internal Communications and

Paralympic Integration teams involved and started developing the project. We launched

the programme on 3 December 2013, the International Day of Persons with Impairments,

and we were both excited and a little apprehensive. We had no idea how well the project

would be received. Would it turn out to be too challenging? Would participants be

willing to spend hours in a wheelchair? Would they be willing to slow down the normal

pace of their lives?

Rio 2016 developed activities to raise
staff and partners’ awareness of the day-
to-day challenges faced by persons with

an impairment, including a “one day
using a wheelchair” experience
for the staff.

95Embracing Change - Rio 2016 Sustainability Report - September 2014

Over the first two days, we invited some people along who had immediately

accepted the challenge. They were not only keen, they also wanted to experience the

programme’s extreme level. Over the following days, more and more people began to

show interest. Most of them did not want to go for the “soft” option – they wanted

to go out onto the streets. Some decided to move out of their comfort zones and

participate, despite their fear.

It was funny to see how people reacted to different situations. Some would say, “Ah, but

I am not free on that day, I have a meeting...” (I suspect that wheelchair users would love

to be exempt from meetings!). Others were reluctant to return the chair at the end of

the day. Some would say, “Ah, it is so nice to stand up again. My legs were going numb”.

Everyday activities, such as taking a lift on your own or picking up a document from the

printer, turned out to be a lot more complicated than usual.

Our initial fear about the team’s reaction turned into surprise. It was gratifying to see

the extent to which everybody got involved. It is such a powerful tool to put yourself in

someone else’s shoes! We know that streets, restaurants and public transport are not

as accessible as they should be, and we know that life as a wheelchair user cannot be

easy, but seeing what it is like first-hand, helps you to get an idea of what the challenges

involve on a daily basis. The results were unanimous: you can only really understand

someone’s dilemma when you put yourself in their shoes.

By the time the programme ended, over 70 participants had taken part, 43 having

experienced the extreme level. All our expectations were exceeded. We have been asked

to run the programme again in 2014, and we already have a list of people interested.

Improving accessibility in our city is a huge challenge, but transforming society’s

perceptions of people with an impairments is, our biggest mission and most

important legacy25.

25 For further information regarding this and other experiences inside Rio 2016, please visit: http://www.rio2016.com/blog/en/
crazy-inspiring-people-0

Sabrina Porcher

Rio 2016 Legacy and Engagement Specialist

96Embracing Change - Rio 2016 Sustainability Report - September 2014

We anticipate having a total workforce
of more than 160,000 people at Games
time. That includes around 8,000 paid
staff, 70,000 volunteers and 85,000
contractors.

Taking care of the workforce and
managing our rapid growth to maintain
employee satisfaction and productivity
is paramount. Considerable efforts are
made to help Rio 2016’s workforce cope
with the rapid changes common to major
short-term projects. Our workforce must
have the necessary resources and support
to do an outstanding job while adapting
to fast-paced project requirements. The
way to be successful in that respect is to
make Rio 2016 a great place to work.

A. Hiring, retaining and taking care
of our workforce
During the reporting period, we had
to compete for talent in a very tight
labour market, as a consequence of the
combination of low unemployment rates,
booming local economy and lack of a
sufficient number of qualified people in
some specialised functions. Therefore, a
set of activities was put in place to help
recruit and retain, including:

3.5 A great place to work

Olympic and Paralympic Games give
people access to thousands of new jobs
and career opportunities. In staging
the Olympic and Paralympic Games in
Rio, we are creating jobs and business
opportunities. However, our commitment
goes further, since Rio 2016 aims at
enhancing people’s career opportunities
once the Games are over.

Improving people's
skills and providing
opportunities for
professional and
personal development
are at the heart of
the Rio 2016 human
resources strategy.

Our workforce includes staff, contractors
and volunteers. During the reporting
period, we went up from 199 employees
in January 2012 to 589 in December 2013.
These numbers will skyrocket by
Games time.

Objective

•	 To recruit a diversified workforce
•	 To benefit people through professional skills development and career

opportunities
•	 To develop initiatives that promote sustainability awareness and

environmental education
•	 To deliver sustainability training and qualification for employees, volunteers

and contractors

97Embracing Change - Rio 2016 Sustainability Report - September 2014

unique to Rio 2016, but also designed to
build post-Games skills

When hiring, we look for skills that are
key to deliver excellent Games, such as:

•	 Flexibility and adaptability
•	 Commitment with excellence in

delivering results
•	 Proactive collaboration and team work
•	 Passion and energy
•	 Respect and appreciation for diversity

•	 Hire people who share with us the
values of excellence, participation and
celebration, and to whom the Rio 2016
project makes sense, as a personal
aspiration and a career path

•	 A wellness programme, which includes
access to an on-site fitness facility,
flu vaccinations and on-site massage
therapy

•	 Recognition scheme aimed at
acknowledging accomplishments

•	 Learning opportunities to help building
capacity around some of the challenges

Dashboard

Staff
Workforce, by gender and type of contract

2012 Gender

Hierarchical level Men Women

Directors (CEO, Executive Directors and Directors) 22 5

Managers (General Managers and Managers) 55 48

Supervisors, Coordinators and Specialists 58 73

Technicians 55 53

TOTAL 190 179 369

2013 Gender

Hierarchical level Men Women

Directors (CEO, Executive Directors and Directors) 25 4

Managers (General Managers and Managers) 92 66

Supervisors, Coordinators and Specialists 114 115

Technicians 88 85

TOTAL 319 270 589

Note: Rio 2016 workforce in the reporting period was made up of permanent, full-time employees.

98Embracing Change - Rio 2016 Sustainability Report - September 2014

Workforce, by region and age group, broken down by gender, 2012-2013 (in %)

2012 Men Women

Region Total

Age
group

Age
group

Age
group

Age
group

Age
group

Age
group

< 30 30 - 50 > 50 < 30 30 - 50 > 50

Brazil 83% 4% 33% 7% 6% 30% 4%

Other
countries

17% 1% 7% 0% 1% 6% 2%

Total 100% 5% 40% 7% 7% 36% 6%

2013 Men Women

Region Total

Age
group

Age
group

Age
group

Age
group

Age
group

Age
group

< 30 30 - 50 > 50 < 30 30 - 50 > 50

Brazil 89% 7% 33% 7% 8% 30% 3%

Other
countries

11% 1% 5% 0% 1% 4% 0%

Total 100% 8% 38% 7% 9% 34% 3%

Note: Rio 2016 workforce in the reported period was made up of permanent, full-time paid employees; volunteers will
start working for Rio 2016 in 2014.

Staff, employee hires and turnover, broken down by gender and age group, 2012-2013

2012 Number of
employees hired
in the period

Turnover (%)

Men Women

Region

Age
group
< 30

Age
group
30 - 50

Age
group
> 50

Age
group
< 30

Age
group
30 - 50

Age
group
> 50

Brazil 169 0.36 0.14 0.28 0.27 0.12 0.13

Other
countries 12 0.00 0.04 0.00 0.00 0.09 0.17

Total 181 0.28 0.12 0.27 0.25 0.11 0.14

99Embracing Change - Rio 2016 Sustainability Report - September 2014

2013 Number of
employees hired in
the period

Turnover (%)

Men Women

Region

Age
group
< 30

Age
group
30 - 50

Age
group
> 50

Age
group
< 30

Age
group
30 - 50

Age
group
> 50

Brazil 217 0.11 0.11 0.03 0.08 0.11 0.32

Other
countries 54 0.00 0.06 0.00 0.00 0.10 0.00

Total 271 0.10 0.10 0.02 0.08 0.11 0.29

Year Total number of employees who left the
company in the period

Involuntary leaves (e.g. dismissal,
retirement, death)

2012 54 29

2013 60 28

In regard to the staff’s regular
performance and career development
reviews, in the years 2012 and 2013,
100 per cent of employees received at
least one performance assessment.
The performance assessment is a key
tool for the staff’s career path. Rio 2016
offers the following benefits to all staff
(permanent employees):

•	 Financial support for meals during
working hours

•	 Financial support for transport to the
workplace

•	 Funeral assistance
•	 Medical assistance
•	 Dental assistance
•	 Group life insurance
•	 Disability insurance
•	 Disability insurance for accidents

at work
•	 Maternity leave
•	 Annual leave
•	 Christmas gift baskets

The training journey of the Rio 2016

workforce is described in section 4.4.
During the reporting period, staff training
and skill building were delivered
mainly through:

•	 ad-hoc methods (on-the-job training)
•	 knowledge transfer programmes

from the IOC (International Olympic
Committee), the IPC (International
Paralympic Committee) and from other
Olympic and Paralympic Games

•	 other face-to-face training
•	 e-learning

The knowledge transfer programmes
delivered in 2012 and 2013 included:

•	 London 2012 Games Observation
programme

•	 London 2012 official debriefing
•	 Olympic Games Knowledge (OGKM)

workshops
•	 Paralympic Games Excellence

workshops

100Embracing Change - Rio 2016 Sustainability Report - September 2014

Dashboard

Staff training
IOC OGKM workshops

Date Theme Number of hours

January 2012 Workforce 14

February 2012 Anti-Doping and Medical Services 21

February 2012 C3 and Operational Readiness 14

February 2012 Sport – Golf 14

March 2012 Finance 21

November 2012 Food and Beverage 14

November 2012 Protocol Operations 14

November 2012 Accommodation 14

November 2012 Arrivals and Departures 14

January 2013 Brand Protection 14

March 2013 Information and Knowledge
Management (IKM)

21

April 2013 Licensing 14

April 2013 Venue Transport 14

May 2013 NOC Services 14

May 2013 Photo Services 14

June 2013 Legacy 14

June 2013 Risk Management 14

August 2013 Rate Card 14

August 2013 Security 21

August 2013 Logistics 7

August 2013 Olympic Village 7

September 2013 Venue Management -
Common Domain

14

101Embracing Change - Rio 2016 Sustainability Report - September 2014

IPC excellence programme workshops

Date Theme Number of hours

March 2012 Defining and Managing Costs and Revenues 21

March 2012 Ensuring Accessible Games 21

May 2012 Planning for Sustainable Legacy
from Paralympic Games

21

May 2012 Understanding IPC Requirements
and Paralympic Clients

21

April 2013

Building and Commercialising the
Paralympic Brand, Engaging and Activating
Sponsors’ Contributions and Activating
Paralympic Marketing Opportunities

35

April 2013 Creating Awareness, Influencing
and Training the Media

35

September 2013
Understanding Paralympic Sports Particular
Requirements and Creating a Once-in-a-lifetime
Experience for Athletes and Team Officials

35

September 2013 Implementing Planning Integration 35

December 2013 Hotel Accessibility 7

December 2013 Inspiring and Engaging the Local
Community and Spectators

14

December 2013 Paralympic Family Experience 14

e-learning training (Year 2013):

 Theme Number of
Hours

Number of
employees*
who finished
the course

%

1 Accessibility at the Rio 2016 Games 20 380 61.5%

2 Culture, Values and Ethics 40 450 72.8%

3 Information Security 60 385 62.3%

4 Occupational Safety as a Practice of Citizenship 30 381 61.7%

5 Sustainability at the Rio 2016 Games 20 363 58.7%

Note: * staff

People in Action

Learning from London 2012
London 2012 provided a valuable learning opportunity for Rio 2016. We undertook a
comprehensive pre-Games briefing programme designed to prepare the Rio 2016 observers
prior to their attendance. This exercise allowed us to become familiar with major event
operations and the roles and responsibilities associated with being Games observers.

Rio 2016 sent 153 observers to experience the Olympic Games, who attended 53 official
sessions. An additional 29 observers from the three levels of Brazilian government joined
the group. During the Paralympic Games, Rio 2016 sent 109 observers, who attended 62
official sessions. Another 23 observers from various government agencies joined the group.
This process allowed staff to attend and experience the scope and scale of Games-time
deliverables. In addition to the Games-time observers, Rio 2016 was also able to place 13
staff members into LOCOG secondee positions during the Olympic Games, and a further
eight staff members into IPC positions during the Paralympic Games.

From 17-21 November 2012, Rio held the IOC Debriefing for the London 2012 Olympic
Games. During that time, there were discussions on aspects of the London Olympic Games
based on three main themes: “Vision Development and Implementation”; “Product
and Experience”; and “Delivering the Games”. The average daily attendance was 500
people, from Rio 2016, Sochi 2014, Pyeongchang 2018 and all three levels of government.
The debriefing was divided into eight plenary sessions, 25 breakout sessions and 53 side
meetings (theme-specific meetings). The sessions provided great knowledge for Rio 2016
and helped the whole Organising Committee understand the opportunities and challenges
of the Games’ organisers.

The IPC Debriefing for the London 2012 Paralympic Games took place from 21-22 November
2012. Rio 2016 was able to learn from the LOCOG and the IPC different aspects of the
Paralympic Games as well as the best way to integrate and deliver both Games, providing
a unique and inspiring experience for all stakeholders. The debriefing was based on three
main themes: “Paralympic Client”; “Paralympic Games Delivery” and “Paralympic Product
and Legacy”, and was divided into two plenary sessions and 15 breakout sessions, with an
average daily attendance of 350 people.

José Arthur Peixoto

Rio 2016 Knowledge Management Specialist

103Embracing Change - Rio 2016 Sustainability Report - September 2014

for the top 10 companies was 88 per cent.

Following the Employee Engagement
Survey, we created action plans in each
of Rio 2016’s function teams, to continue
to enhance team levels of engagement.
In addition, an organisation-wide
engagement action plan was created
and implemented so that a high level of
engagement could be maintained across
the organisation.

During the reporting period, Rio 2016
conducted an Employee Engagement
Survey. The survey was based on
industries’ best practices, and 253
employees participated.

Overall, Rio 2016 had a high engagement
score of 93 per cent. Each year, Época
(a major Brazilian magazine) and the
Great Place to Work Institute (GPTW)
commission a study to identify the top
companies to work for in Brazil. In 2013,
the average workforce engagement score

Dashboard

Staff Engagement Survey

Engagement scores per key theme are as follows:

•	 93% agree that working at Rio 2016 contributes to their personal

and professional development

•	97% are proud to work at Rio 2016

•	92% would refer work at Rio 2016 to a friend

•	88% feel productive working at Rio 2016

•	 74% feel free to expose their opinion and point of view

•	 76% feel motivated by the working environment at Rio 2016

B. Diverse and inclusive workforce

Diversity celebration
has been at the heart
of the Rio 2016 Games
since the bidding
process.

Our aim is to deliver the Games to
everyone, broadening the chances
of participation in the activities and
opportunities that Rio 2016 offers.

Diversity and inclusion are integral parts
of the way we manage our workforce,
but they are also included in our relations
with suppliers (refer to section 4.1).

104Embracing Change - Rio 2016 Sustainability Report - September 2014

was a person with an impairment
(three per cent).

Rio 2016 works actively to avoid any kind
of prejudice and to practise equality and
respect, regardless of age, race, disability,
sexuality, gender, gender identity or
belief.

During the reporting period, Rio 2016 did
not register any discrimination incident
of any nature (race, sex, colour, religion,
political opinion, nationality, social origin).

Senior management is responsible for
promoting a corporate culture of integrity
and inclusion, as well as creating a
diversity-friendly working environment.
All hiring managers are asked to
voluntarily commit to delivering to Rio
2016 a legacy of inclusion, and to recruit
a workforce that shows the diversity of
the Brazilian population. Opportunity
equality is a principle adopted
throughout workforce management
activities, with the aim of creating an
inclusive environment. Affirmative
actions are taken in specific contexts,
taking into consideration the history of
social inequality in Brazil.

The remuneration policy adopted
by Rio 2016 aims to keep a balance
between ensuring fairness (equality
of remuneration, along with equal
levels of responsibilities/duties) and
external competitiveness (regarding the
job market). Work experience is taken
into consideration for remuneration
decision-making purposes. There is
no differentiation based on personal
characteristics such as gender and
age. Rio 2016 executives do not receive
any performance bonuses above
remuneration (salary + benefits26).

26 Benefits received by executives are the same as
described in 3.5 (A) for staff.

We launched our
Diversity and Inclusion
Manifesto in 2012.

It says: “The Rio 2016 Olympic and
Paralympic Games represent uniting
everyone towards a common ideal.
This unity catalyses our passion for
diversity – a passion that is contagious,
and attracts and respects differences.
Rio 2016 has a warm spirit, moved by a
positive energy that invites everyone to
take part in this experience, which will
transform the present and the future of
the country. In this harmonious blend,
we demonstrate appreciation for human
diversity. It strengthens friendship
among all, welcomes and respects the
participation of each individual in this
collective movement, emphasising the
principle that we all belong to one world.
We wish to epitomise the diversity of
people who abide by the Olympic and
Paralympic values every day, and to
nurture a culture of prosperity, awareness
and sustainability.”

As of December 2013, our total paid
workforce was 589 –46 per cent were
women, and 54 per cent were men. Of
the seven executive team positions (CEO
and six executive directors), one was
occupied by a woman (17 per cent). Of
the 180-employee senior management
personnel (manager level and above), 69
were women (38 per cent), and 140 were
staff hired from Brazil (80 per cent).

In December 2012, 16 of the 369
employees were people with an
impairment (four per cent). In December
2013, the total changed to 23 out of 589
(four per cent). As for the Internship
Programme, one of the 29 interns

105Embracing Change - Rio 2016 Sustainability Report - September 2014

Dashboard

Staff diversity and inclusion
Employees by race

Year 2012

Hierarchical
level

ASIAN % CAUCASIAN % INDIGENOUS % BROWN % BLACK % undeclared %

Directors
(CEO, Executive
Directors and
Directors)

0 0% 19 5% 0 0% 6 2% 0 0% 2 1%

Managers
(General
Managers and
Managers)

0 0% 77 21% 0 0% 19 5% 1 0% 6 2%

Supervisors,
Coordinators
and Specialists

1 0% 110 30% 0 0% 16 4% 1 0% 3 1%

Technicians 3 1% 64 17% 0 0% 35 9% 3 1% 3 1%

TOTAL 4 1% 270 73% 0 0% 76 20% 5 1% 14 5%

Year 2013

Hierarchical
level

ASIAN % CAUCASIAN % INDIGENOUS % BROWN % BLACK % undeclared %

Directors (CEO,
Executive
Directors and
Directors)

0 0% 23 4% 0 0% 4 1% 0 0% 2 0%

Managers
(General
Managers and
Managers)

1 0% 127 22% 0 0% 24 4% 1 0% 5 1%

Supervisors,
Coordinators
and Specialists

0 0% 196 33% 0 0% 22 4% 5 1% 6 1%

Technicians 4 1% 113 19% 1 0% 44 7% 7 1% 4 1%

TOTAL 5 1% 459 78% 1 0% 94 16% 13 2% 17 3%

106Embracing Change - Rio 2016 Sustainability Report - September 2014

Employees by remuneration ratio

Year 2012

Employee category Remuneration ratio Remuneration ratio

Women / Men Impaired/non-impaired

Directors 0.89 n.a.

Senior managers 1.00 0.95

Middle managers 0.89 n.a.

Supervisors 1.01 1.17

Specialists 0.95 0.91

Technicians* 1.12 0.81

Total 0.94 -

Note: *technician is the standard entry level

Year 2013

Employee category Remuneration ratio Remuneration ratio

Women / Men Impaired/non-impaired

Directors 0.90 n.a.

Senior managers 1.03 1.08

Middle managers 0.98 n.a.

Supervisors 0.95 1.13

Specialists 1.02 0.99

Technicians* 1.05 0.74

Total 0.96 -

Note: *technician is the standard entry level

107Embracing Change - Rio 2016 Sustainability Report - September 2014

Parental leave indicator

Parental leave*

Indicator Year 2012

(number
of women)

Year 2013

(number
of women)

Employees entitled to parental leave 3 5

Entitled employees who took parental leave 3 5

Employees who returned to work after parental leave 3 5

Employees who returned to work after parental leave and are still
employed 12 months after their return

3 n.a.

Retention rates of those who returned to work after parental leave 100% 100%

Note: *According to Brazilian legislation, women are granted a paid 120-day maternity leave.
A five-day paternity leave is also granted by law.

C. Labour Rights
Through compliance with local and
Brazilian laws and regulations, and
following the Ethical Trade Initiative (ETI)
Base Code27, Rio 2016 ensures it honours
labour rights. The Ethics and Conduct
Committee is the internal mechanism for
Rio 2016 to report on labour rights issues.
To date, no issues have been reported.

We also require that our suppliers and
licensees provide safe and healthy
workplaces, as well as respect basic
human and labour rights (refer to
section 3.6).

27 Refer to section 3.6 (A) for further information on the ETI.

We have initiated dialogues with
labour organisations, businesses and
government on temporary labour
contracting. This includes meeting on an
ad-hoc basis to discuss issues of mutual
interest.

During the reporting period, 100 per cent
of the Rio 2016 workforce was covered
by collective bargaining agreements. A
minimum notice period of one month
is provided to employees, following
Brazilian labour regulations.

108Embracing Change - Rio 2016 Sustainability Report - September 2014

A safety performance reporting process
was also introduced. The first reports
produced began tracking progress against
the following performance indicators:
occupational diseases, incidents, injuries,
death and training.

During the reporting period, four
accidents were recorded. All of them were
due to traffic collisions, i.e. employees
suffered an accident while in transit
between the head offices and their
residence. There have been no recorded
instances of non-compliance in regards
to health and safety during the reporting
period. In the reporting period, none of
Rio 2016's employees or contractors were
involved in occupational activities with a
high incidence/risk of a specific disease.

Health, safety and prevention of
accidents is one of the themes discussed
at employee orientations, and every
employee is required to take an e-learning
training session. Regular news articles
on safety topics appear on the Rio 2016
intranet.

D. Workforce health and safety

Rio 2016 has made
a commitment to
ensure it delivers the
highest standards
of health and safety
for all employees,
contractors, volunteers
and spectators.
Rio 2016’s Health, Safety and Prevention
of Accidents Commission has been
defining preventive measures for
identifying and monitoring potential
risks since 2012. It is also responsible for
the implementation of the corporate
Occupational Health and Safety Policy,
which complies with all the requirements
established by Brazilian regulations
(Ordinance 3.214/78 of the Ministry of
Labour and Employment).

Dashboard

Labour rights

Labour rights 2012 2013

Total number of employees covered by collective bargaining agreements 369 589

Total number of employees 369 589

Percentage of employees covered by collective bargaining agreements 100% 100%

109Embracing Change - Rio 2016 Sustainability Report - September 2014

Action Tracker

Progress we made in 2012-2013
•	 Incident and accident response plan for the headquarters completed
•	 Creation of a fire brigade composed of staff volunteers, trained in a joint action with

the Rio City Fire Department
•	 Emergency response exercise
•	 Flu and Hepatitis B immunisation campaigns
•	Campaign on prevention and control of high blood pressure
•	Creation of the Accident Prevention Commission (Comissão Interna de Prevenção a

Acidentes - CIPA)
•	Week of Work Accident Prevention delivered (Semana Interna de Prevenção a

Acidentes do Trabalho – SIPAT)

Next steps: our goals for 2014-2015
•	 Implementation of a first-aid and emergency health care unit at the Rio 2016

headquarters
•	 Training of fire brigade composed of staff volunteers
•	 Emergency response exercise
•	 Flu and Hepatitis B immunisation campaigns
•	Campaign on prevention and control of high blood pressure, diabetes, STDs/AIDS and

best safety practices
•	 Elections for the Accident Prevention Commission (Comissão Interna de Prevenção a

Acidentes - CIPA)
•	Delivery of the Week of Work Accident Prevention (Semana Interna de Prevenção a

Acidentes do Trabalho – SIPAT)

Dashboard

Occupational Health and Safety

Year Total
workforce

Total
injuries

Total
occupational
disease cases

Total
missed
days**

Absolute
total
number
of deaths

Number of
cases of
temporary
loss of
work
capacity

Number of
cases of
permanent
loss of
work
capacity

2012 369 0 0 N/A 0 0 0

2013 589 4* 0 38* 0 4* 0

Note: *traffic collision **missed days = missed work days, counting from the day of the accident

110Embracing Change - Rio 2016 Sustainability Report - September 2014

Health and Safety topics related to local and global agreements: 2012-2013

Personal protective equipment Yes Yes Yes

Joint management-employee health and safety committees Yes Yes Yes

Participation of worker representatives in health and safety inspections,
audits, and accident investigations

Yes Yes Yes

Training and education Yes Yes Yes

Complaints mechanism Yes Yes Yes

Right to refuse unsafe work Yes Yes Yes

Periodic inspections Yes Yes Yes

Compliance with the ILO 155 Yes Yes Yes

Year Total number
of employee
representatives at H&S
committees

Total number of
employees

Percentage of
employees acting as
representatives at H&S
committees

2012 12 369 3.25%

2013 12 589 1.94%

Note: 100 per cent of the staff have the right to vote for their representatives at the Health and Safety
Committee; therefore, we can consider that 100 per cent of the staff are represented at the Committee.

111Embracing Change - Rio 2016 Sustainability Report - September 2014

elimination of discrimination in respect
to employment and occupation, and work
against all forms of corruption.

Societal sphere. At the broader societal
level, the focus is to make sure that Rio
2016 collaborates with governmental
authorities to prevent human rights
abuses related to the Games. It
includes issues such as impacts on local
communities and civil liberties.

This section's focus is on the activities at
the supply-chain and societal spheres.

A. Supply-Chain
Human rights stewardship is part of Rio
2016’s regular way of doing business, in
accordance with guidelines enshrined in
the Rio 2016 Sustainable Supply-Chain
Guide (SCC).

Suppliers, sponsors and licensees shall
ensure that the work environment and
conditions for employees or contractors
in the workplace used to manufacture
goods or supply services meet the
minimum requirements set out in the
Ethical Trading Initiative (ETI) Base Code,
available at the ETI website:

•	 Employment is freely chosen
•	 Freedom of association and the right to

collective bargaining are respected

3.6 Human rights

Rio 2016 supports and respects the
protection of internationally proclaimed
human rights within its sphere of
influence, following the guidelines of the
Global Compact Initiative28. It includes
work in three different spheres, according
to our level of control/influence:

Corporate sphere. It includes actions such
as upholding the freedom of association
and recognising the right to collective
bargain (refer to section 3.5C) of Rio 2016
employees; working against all forms
of corruption (refer to section 2.3), and
eliminating discrimination in respect
to employment and occupation (refer
to section 3.5B) within all corporate
activities under Rio 2016’s control.

Supply-chain sphere. At the supply-chain
level, the focus is to make sure that Rio
2016 uses its influence to prevent human
rights abuses by suppliers, licensees and
sponsors in all activities related to the
Games. It includes stewardship on issues
such as freedom of association, right to
collective bargain, effective abolishment
of child labour, elimination of all forms
of forced and compulsory labour,

28 The Global Compact Initiative is an international
platform for the promotion of institutional learning
and good business practices based on universal values.
It reflects the principles enshrined in the Universal
Declaration of Human Rights, the main labour practices of
the International Labour Organisation and the principles
contained in the Rio Declaration.

Objective

•	 To support and respect the protection of internationally proclaimed human rights

112Embracing Change - Rio 2016 Sustainability Report - September 2014

sponsor must remediate as required. In
cases identified as of critical risk, on-site
production monitoring is carried out in
addition to SMETA auditing.

During the reporting period, the
procurement and sustainability teams
worked together to develop tools and
resources to support suppliers and
licensees in meeting their human rights
obligations. The ETI requirements have
been communicated in advance to
the market.

In addition to ETI requirements, we
have defined specific diversity targets
for labour-intensive contracts and
established partnerships with industry
organisations to foster diversity practices
among prospect suppliers and encourage
them to add diversity and inclusion
themes to their professional training
programmes.

During the reporting period, no
incidents related to human rights
and discrimination in the Rio 2016’s
supply-chain were identified through
the processes described above. It is
important to note that the volume of
contracts in the reporting period is low
when compared to the total volume of
contracts estimated. Approximately 80
per cent of the contracts will be made
between the second half of 2014 and the
end of 2015. Therefore, a more structured
process, through which individuals and
organisations can bring to Rio 2016's
attention non-compliance incidents
in our supply-chain in respect to
human rights will be put in place. It is
scheduled to be completed by the next
reporting period.

•	 Working conditions are safe and
hygienic

•	 Child labour shall not be used
•	 Living wages are paid
•	 Working hours are not excessive
•	 No discrimination is practised
•	 Regular employment is provided
•	 No harsh or inhumane treatment

is allowed

The provisions of the ETI Base Code
constitute minimum standards, and
should not be used to prevent suppliers,
sponsors, or licensees from exceeding
these standards. Companies applying
this code are expected to comply with
national and other applicable law and,
where the provisions of law and this
base code address the same subject,
to apply the provision that affords the
greater protection.

The Rio 2016 Sustainable Supply-Chain
Guide is an integral part of all of
Rio 2016’s calls for tenders, and it is
available for download at the Rio 2016
supply-chain dedicated website. Delivery
against ETI principles is agreed to through
contracts and due diligence checks.

All the procurement spend categories
have been evaluated in regards to the
risk elements in terms of human rights.
Categories identified as risk-prone are
specifically targeted to register at the
Supplier Ethical Data Exchange (Global
Sedex). They are also required to conduct
an audit in accordance with the current
Sedex Members Ethical Trade Audit
(SMETA)’s best practice guidance.

Main contracts are managed centrally
by the supply-chain team. Whenever
risk/non-compliance situations are
identified, either through audit or third-
party complaints, the supplier/licensee/

113Embracing Change - Rio 2016 Sustainability Report - September 2014

Action Tracker

Progress we made in 2012-2013
•	 Publication of the Sustainable Supply-Chain Guide, which includes human rights

requirements to be followed by all Rio 2016 suppliers, licensees and sponsors
•	 Rio 2016 became a member of the Supplier Ethical Data Exchange (Sedex)
•	 Launch of the Rio 2016 supplier web portal; provided advance notice to the

marketplace on human rights requirements

Next steps: our goals for 2014-2015
•	 To provide a means through which individuals and organisations can bring to

Rio 2016’s attention non-compliance incidents in our supply-chain in respect
to human rights

•	 To continue monitoring risk spend categories
•	 To continue monitoring corrective actions through follow-up factory audits

Dashboard:

Procurement deals with human rights requirements

2012 2013

Number of significant investment agreements and contracts which
include human rights clauses or underwent human rights screening

254 157

Total number of significant investment agreements and contracts 254 157

Percentage of significant investment agreements and contracts which
include human rights clauses or underwent human rights screening

100% 100%

Note: Significant suppliers are those who present risk of incidents related to human rights, including incidents in their
productive chain. Some examples are wood, security service providers, cleaning and waste services, software, building
construction and maintenance, call centres and help desks.

Employee training on human rights

YEAR Total number of hours devoted
to employee training

Total number of hours
devoted to training on policies
and procedures concerning
aspects of human rights that
are relevant to operations

Percentage of hours in the
reporting period devoted
to training on policies and
procedures concerning
aspects of human rights that
are relevant to operations

2012 16,458 367 2.2%

2013 5,945 738 12.4%

114Embracing Change - Rio 2016 Sustainability Report - September 2014

engagement team visited a number of
those stakeholders to learn about their
interests, concerns and opinions about
the possible impact of the Games.

Based on this information, we identified
actions with the potential to generate
long-term benefits to those communities,
based on the following criteria: potential
to promote full exercise of citizenship, to
foster a sense of belonging to the city;
alignment with human rights principles;
and opportunities to improve quality of
life. These measures will be implemented
between 2015 and 2016, and will be
reported during the next reporting
period.

Another tool used to evaluate the
potential impacts on local communities
was the Olympic Games Impact Study
(OGI). The OGI is an IOC initiative to
establish an independent evaluation
of the impact of hosting the Games.
The study covers a 12-year period from
the start of the bidding process (in Rio’s
case, 2007) until three years after the
Games (2019), and it tracks a series of
environmental, social and economic
factors. In 2012, Rio 2016 commissioned
the Institute of Post-Graduate Studies
and Research in Engineering of the
Federal University of Rio de Janeiro
(COPPE-UFRJ) to produce the Rio 2016
Games OGI Report. The first pre-Games
report was completed in 2013 and
published in 2014. It analyses 21 socio-
cultural indicators, eight environmental
indicators and seven economic indicators.

B. Local communities
Many socially and economically
disadvantaged communities live in areas
close to the Rio 2016 venues. On one
hand, there is concern about the negative
impacts major global events such as
the Olympic and Paralympic Games
can have on vulnerable communities,
in particular on housing, mobility and
work conditions. On the other hand, it is
worth noting that Rio 2016 has significant
purchasing power and convening ability
— both of which can be leveraged to
create social and economic benefits to
those communities through professional
training, employment and procurement
opportunities (refer to chapter 4).

In the reporting period, Rio 2016’s work
related to vulnerable communities was
three-pronged:

Identify and minimise negative impacts
the operations of the Games might have
on vulnerable populations neighbouring
the Games venues

Identify and maximise benefits the
operations of the Games can bring to
those communities (refer to chapter 4)

Identify negative and positive impacts
of the infrastructure and construction
projects related to the Games and
engage in a dialogue with project owners
regarding minimisation of negative
impacts and maximisation of positive ones

The first step was to use a GIS tool to map
local communities that could be directly
impacted by the Games operations
and preparations. In the sequence,
community leaders, opinion makers and
other stakeholders were identified in each
local community. Rio 2016’s community

115Embracing Change - Rio 2016 Sustainability Report - September 2014

Recognition statement

Resident eviction

Rio 2016 recognises the concerns of a number of NGOs and community organisations

around resident eviction due to infrastructure works, leading to an unsettled controversy

over the eviction of inhabitants from sites that are directly or indirectly related

to the Games.

Rio is experiencing major infrastructure investments, which relate both to an economic

boom and to upcoming major events (including the Rio 2016 Games)29. The Games are

part of a wider picture of urban renovation in Rio, adding momentum to an ongoing

change, rather than being the sole cause of that change. Some infrastructure projects

would still occur even if Rio was not hosting the Games. Therefore, great caution

is required when attributing causality to the Olympic and Paralympic Games

regarding evictions.

According to the Municipal Department for Housing of Rio de Janeiro, 738 families had

been evicted by July 2013 for the construction of new road infrastructure in the city (666

families were evicted because of the Transoeste, and 72 families were evicted because of

the Transcarioca30).

The only eviction directly related to the Games is that of the Vila Autódromo, a favela

located on the edge of the Olympic Park. The eviction of part of Vila Autódromo is the

result of infrastructure works in the Olympic Park area, namely two road extensions (at

the Salvador Allende and Abelardo Bueno avenues) and the environmental sanitation of

the Pavuninha river.

Among the 583 families living in Vila Autódromo, 280 are located in areas that are

required by the infrastructure works, and therefore are subject to eviction. Those families

could choose between financial compensation and being allocated a new housing unit

located in Parque Carioca.

29 The context of Rio 2016 involves a number of unique factors that make it hard to distinguish causal links between the Games and large
scale infrastructure projects in the city:

•	 Rio is at the very centre of an oil production boom that influences local economy and infrastructure investments to an extent that
overshadows Olympic factors

•	 The country (and the city of Rio) is also preparing for the 2014 FIFA World Cup. This makes the isolated effect of the Games harder to
distinguish.

30 Transoeste and Transcarioca are infrastructure projects that would have occurred even without the Games, but their schedule has been
accelerated because of Rio 2016.

116Embracing Change - Rio 2016 Sustainability Report - September 2014

Parque Carioca is approximately one kilometre from the current location of Vila Autódromo.

It includes 900 apartments distributed among four condominiums – 700 are three–bedroom

units, and 200 are two–bedroom units. Forty-five units are adapted for people with an

impairments. In addition, a community area was built, which includes a school, a swimming

pool, a commercial area, playgrounds and other facilities.

As of December 2013, 204 of the 280 families have opted to move to Parque Carioca, and 76

have opted for financial compensation. Another 172 families that were not required to move

from Vila Autódromo have nevertheless asked the city government to be included in the

eviction plans. Among those, 140 asked to move to Parque Carioca, and 32 asked for financial

compensation.

The following items explain the pathway disclosed by the Municipal Department for

Housing (SMH) to relocate the families, which complies with both Brazilian legislation and

international human rights standards:

•	Department (SMH) sends a notice informing of its interest in demolishing the residence

•	 Social technical work is involved in engaging the affected population in the process

•	 Registration of residents and housing lots

•	 Evaluation for the properties

•	Negotiation for compensation

•	 Compensation

The possible compensation methods are: offering a new housing unit; offering compensation

for improvements made to the property by the now former inhabitants; assisted purchase of

a new home; financial compensation.

C. Civil liberties
Rio 2016 works to ensure that the Games
respect the right to peaceful protest,
the access to public spaces and
information privacy.

In the reporting period, plans were
developed to ensure security and

emergency readiness during the Games,
aiming to achieve high levels of public
safety and security and overseeing the
right to peaceful democratic protest
during the event.

The plans include security staff training.
The goal is to enable security staff to act

117Embracing Change - Rio 2016 Sustainability Report - September 2014

Rio 2016 is also working to guarantee
security regarding all the data inserted
into our website when the public apply
for tickets. The Ticketing Terms and
Conditions already define guidelines
for data protection. In addition, Rio
2016 is evaluating the best ticketing
method to implement, aiming to use the
most secure technology to guarantee
information privacy.

with respect to human rights standards,
particularly in building a culture of respect
for diversity in all its forms, including
sexual orientation, women's rights
(to combat gender violence), children,
adolescents and the elderly, as well as
people with impairments. Security staff
will also learn the basics of criminal law,
focusing both on crimes that they must
prevent as well as on those which they
may incur. The training also includes
concepts, techniques and legislation for
environmental protection.

Recognition statement

Public Criticism of the Games
Some of the feedback we received during our stakeholders' dialogue urged Rio 2016 to
acknowledge that, while the people of Rio and Brazil are mostly supportive of the Games,
some people are not.

In June 2013, a hike in bus fares in the city of São Paulo motivated a series of protests
that spread rapidly to other Brazilian cities, in what became the most widespread street
protests in Brazil since 1992. The original focus on transport problems expanded to
include a diverse set of social issues, such as health, education and public safety. Concerns
surrounding public transparency about major events’ budgets was also an issue.

A quantitative measure of the demonstrators’ topics of interest was offered on the website
"Causa Brasil"31. Public safety was the most important issue (19.75 per cent of 36,119 entries),
followed by health (9.2 per cent). The role of political parties (7.95 per cent) and education
(6.48 per cent) also appeared as main topics. Complaints about the 2014 FIFA World Cup
appeared in only 0.04 per cent of the entries, referring to the cost of building stadiums.
There was no record of complaints about the Olympic and Paralympic Games.

Rio 2016 recognises that there will always be criticism of major events, and the public
has every right to express its views and to protest in a peaceful manner. When criticism
is constructive, we respond to it. We work with our government partners and security

contractors to ensure that safe public spaces are provided for peaceful protests.
31 The themes, or causes, are identified from the content of web postings — on Facebook, Twitter, Instagram, YouTube, and Google — which

have at least one of the main hashtags related to the demonstrations. Available on: http://www.causabrasil.com.br/, accessed by the
OG report authors on 2 November 2014.he themes, or causes, are identified from the content of web postings — on Facebook, Twitter,
Instagram, YouTube, and Google — which have at least one of the main hashtags related to the demonstrations. Available on: http://
www.causabrasil.com.br/, accessed by the OGI report authors on 2 November 2014.

118Embracing Change - Rio 2016 Sustainability Report - September 2014

Leveraging Change
This chapter reviews Rio 2016’s performance in
the following areas:
4.1 Sustainable Supply-Chain
4.2 Professional Training
4.3 Education on Olympic and Paralympic Values
4.4 Volunteering

4

119Embracing Change - Rio 2016 Sustainability Report - September 2014

 Action Tracker

Progress we made in 2012-2013
•	 Publication of the Sustainable Supply-Chain Guide
•	 Sustainable Supply-Chain’s process designed
•	Critical categories for sustainability defined
•	 Publication of specific sustainability requirements for 15 projects on the

supplier web portal
•	 Publication of four supplier guides (Packaging, Harmful Substances, Materials and

Wood Products)
•	Development of a sustainable purchasing tool in partnership with the Brazilian

Business Council for Sustainable Development (BCSD-Brazil)
•	Audit carried out and corrective action plan developed for high-risk categories
•	 Improvement of market development in partnership with SEDEX Global, SEBRAE,

FIRJAN, FSC, MSC and ASC

Next steps: our goals for 2014-2015
•	 To continue improving market development and carrying out workshops with

partners and suppliers
•	 To establish around 100 specific sustainability requirements for critical projects
•	 To publish 15 supplier guides (Signage, Caterers, Tent, Horse, Environmental and

Social Construction Site Management Plan, Generators, Textiles, SEDEX Registration,
Outsourcing of Labour, Solid Waste, Personal Protective Equipment (PPE), Printing
Services, Electronics Management Plan, Plastics Guide and Sports Flooring)

•	 To continue analysing risk management (social, labour practices, ethical and
environmental) in critical categories

•	 To monitor production within the critical categories of suppliers

4.1. Sustainable Supply-Chain
Purchasing, licensing and business
development are strategic opportunities
to advance on sustainability
commitments and create value on a
variety of different fronts. These are
the most significant areas in which Rio
2016 can make a difference in respect to
sustainability performance.

A. Sustainable purchasing
Rio 2016 has the responsibility of
delivering the largest temporary

peacetime supply-chain32. It involves
hundreds of individual purchases from
a wide range of suppliers and licensees,
in a short but intensive period of time.
Among other items, we are responsible
for buying needles to stick numbers to
athletes' T-shirts, a transatlantic cruise
ship, dozens of horses, around 1.8 million
sport equipment items and about five
million units of furniture (tables, chairs,
beds, sofas and refrigerators, among
others). The hiring of these materials and

32 It means that among temporary supply-chains, only war
efforts are larger than the procurement mobilisation of
the Olympic and Paralympic Games.

120Embracing Change - Rio 2016 Sustainability Report - September 2014

•	 Operational excellence on quality,
on-time, service level and operational
optimisation

We are committed to making
economically, environmentally and
socially conscious choices when
purchasing products and services. This
means tracking materials, as well as
ensuring we buy products from factories
that respect labour rights and have
environmental and social best practices in
place. It also means giving adequate final
destination to everything we use within
days of the end of the competitions.

other services began in 2013, and will
peak in 2014 and 2015.

Rio 2016 supply-chain pillars are:

•	 Sustainability on its environmental,
social, ethical and economic aspects

•	 Transparency, fair processes,
auditability, traceability, and
communication

•	 Cost reduction by planning, scope
definition, optimisation, competitive
processes, procurement strategy and
negotiation

•	 Risk management on supplier
relationship, supplier financial health,
supplier evaluation and development

Core principles of the Rio 2016 Sustainable Supply-Chain
Management Practices
•	 Good management systems (ISO 9001, ISO 14001, NBR 16001, SA 8000, ISO 26000,

OHSAS 18001)

Environmental requirements
•	 Low-carbon products and services
•	 Healthy materials
•	 Eco-friendly packaging
•	 Certified timber and timber products
•	 Energy efficient devices
•	 Good environmental management of production process

Social requirements
•	 Fair labour practices (compliance with the ETI – Ethical Trade Initiative – code)
•	 Good practices on health and safety
•	 Diversity and inclusion policies
•	 Child protection

Economic requirements
•	 Local purchasing
•	 Anti-corruption practices
•	 Cost reduction and competitiveness improvement
•	 Opportunities for small-and middle-sized companies

121Embracing Change - Rio 2016 Sustainability Report - September 2014

and evaluate the proposals and the
development of the Request for Proposal
document (RFP) will be developed.

The fourth phase is the tender itself. This
is when negotiations take place, as well
as when the final terms of the contract
are defined and approved. For the
purchase categories of high materiality
for sustainability, an evaluation based
on the Brazilian Business Council for
Sustainable Development (BCSD-Brazil)’s
sustainable purchasing tool is carried out
and taken into consideration during the
decision-making process33.

The fifth and final sourcing phase
comprises contract drafting, validation
and result publishing at the Rio 2016
purchasing platform.

Throughout the process, input is given by
the following Rio 2016 teams:

•	 Quality/Delivery/Dissolution – The
logistics team and other key internal
stakeholders participate in order to plan
dissolution, quality control, and service
level agreements

•	 Commercial/Legal/Finance – These
areas analyse the possibility of
sponsorship deals, protection of
sponsors’ rights, payment conditions
and insurances, and legal and risk
requirements

•	 Sustainability – Input on requirements
and impacts considering social, ethical,
economical and environmental impacts
as well as opportunities to create a
positive impact on the local economy
and related supply-chain

33 Rio 2016 worked together with the Brazilian chapter
of the BCSD-Brazi and its affiliated companies in the
development of a Sustainable Procurement Manual.
The manual contains a tool that assists the suppliers’
selection considering sustainability aspects in decision-
making. It also highlights the supplier performance
regarding sustainable practices from a value generation
point of view: the reputation generated by reducing
any risk of non-compliance and increasing operational
efficiency. For further information, and to download the
tool, please visit http://cebds.org.br/.

The Rio 2016 sustainable supply-chain
principles are detailed in the Sustainable
Supply-Chain Guide, published in July
2012, which applies to suppliers, sponsors
and licensees. Specific requirements for
key purchase categories are described
on our purchasing platform (refer to
portaldesuprimentos.rio2016.com).

In order to meet the challenges set
in the supply-chain guide, we have
implemented a supply-chain framework
that starts with planning and control.
The planning area continually reviews
the demand planning and monitors all
supply-chain KPIs, processes, systems, risk
management, and market development
initiatives.

After the initial planning, the
procurement team follows a procedure to
approve every sourcing initiative with an
Executive Director Committee. Strategic
and high value sourcing also have to be
approved by the Board. The procurement
process for each category follows five
distinct phases.

The first is the kick-off. This is when all the
teams involved plan the sourcing project
and identify the risks, followed by the
creation of the project on procurement
and confirmation of the budget.

The second phase, data gathering, is
when the scope and all the technical
requirements are gathered, and when
there is deeper market analysis. In some
cases, this phase will be conducted
through a Request for Information (RFI) to
gather information from the market.

The third phase is strategy definition,
when the sourcing strategy, the
project schedule, the TCO (total cost
of ownership) model to compare

122Embracing Change - Rio 2016 Sustainability Report - September 2014

as being of critical risk, on-site production
monitoring is carried out in addition to
SMETA auditing.

Planning what happens to Rio 2016’s
owned assets after the Games is also a
key consideration. There is a team in place
to develop these plans, and a high-level
strategy for assets donation is under
development. Detailed plans will be
finalised during 2015.

It is worth noting that while other
organising committees have integrated
“green” policies into their procurement
frameworks, it was only with
Vancouver 2010 and London 2012 that
environmental, social and ethical criteria
were incorporated into the procurement
process.

Rio 2016 is the first Organising Committee
to include a TCO (total cost of ownership)
approach. Through this, whenever
feasible, cost reductions in operations
coming from energy efficiency, reduced
use of water resources, low-carbon
emissions and cost of final destination
are taken into consideration, allowing us
to internalise eco-efficiency cost benefits
and make decisions based on “best value”
instead of “low price”.

Another innovation is the adoption of the
BCSD-Brazil’s sustainable purchasing tool
during the negotiation process, which
allows us to go beyond the gate-keeping
(“go” and “no go”) role of sustainability
in purchase decision-making (adopted as
best practice so far).

Rio 2016 is a key inspiration behind
the development of the sustainable
purchasing tool developed by BCSD-
Brazil. The tool is part of a ‘Sustainable
Procurement Manual’, which creates
a standard to embed environmental,

•	 Look of the Games – The Organising
Committee must guarantee the usage
and compliance of the overall visual
identity (look, colour and feel) that
must be presented for projects that will
have an impact on the Games

•	 Security – Must be involved in order
to communicate and define security
guidelines that must be followed and
agreed upon by the suppliers

•	 Diversity and Inclusion/Workplace
Health and Safety – Attention to
requirements related to the workforce,
workplace and inclusion of minorities
and employees with impairments

•	 Legacy – A dissolution strategy
is designed for each sourcing
project, aiming to map and help
legacy planning

The sourcing process is simplified for
non-critical and low-value procurement
categories, when it goes through three
phases: data gathering, bidding, and
contract drafting or emission of
purchase order.

After sourcing, the process continues
with contract management.

All procurement categories have been
evaluated in regards to environmental,
social and economic materiality. Those
categories identified as high materiality
are specifically targeted to register at
the Supplier Ethical Data Exchange
(Global Sedex). They are also required
to carry out an audit in accordance with
the current Sedex Members Ethical
Trade Audit (SMETA)’s best practice
guidance. Suppliers who fail to pass the
audit on highly critical matters are not
hired. Additionally, during the contract
period, whenever risk or non-compliance
situations are identified, through audit or
third-party complaints, the supplier must
remediate as required. In cases identified

123Embracing Change - Rio 2016 Sustainability Report - September 2014

Finally, Rio 2016 is the first OCOG in
history to publish its procurement
timeline almost three years prior to the
Games; it is updated monthly.

social and ethical aspects into purchasing
negotiation and decision-making. It
has established criteria that go beyond
commercial evaluation, to give actual
competitive advantage to products and
companies with enhanced sustainability
practices.

People in Action

Leveraging change in sustainable procurement

“The sustainability agenda in the Brazilian business purchasing sector has long been

chased by BCSD-Brazil and its associates, albeit without a concrete definition. The

contact and provocation from the Supply-Chain and Sustainability areas of Rio 2016

were essential to the structuring and beginning of a project in this sense: a Sustainable

Procurement Manual for the private sector that went beyond demonstrating why to

promote such purchases, and mainly showed how to structure this process.

The development of the tool was extremely enriching – it was made by the companies,

for the companies. The Rio 2016 Organising Committee not only participated in this

group, it had a key role being the first company to test it on its own supply-chain process,

highlighting advantages and improvements, and above all demonstrating the feasibility

of the rationale behind the tool.

We can proudly say that Rio 2016 was essential to the success of this project and to the

huge potential resulting from its use.”

Fernando Malta

Institutional Relations
Brazilian Business Council for Sustainable Development
(BCSD-Brazil)

124Embracing Change - Rio 2016 Sustainability Report - September 2014

People in Action

Sustainability as a goal

Before having the privilege of participating in the organisation of the Games, I worked for many
years as a consultant in supply-chain projects. I remember that, at that time, I already had access to
many readings on the concept of sustainable and responsible sourcing and found it interesting, but
I did not see any of those initiatives in day-to-day projects of clients. Not that those companies did
not have any sustainability vision or initiatives, but in their procurement areas the focus was still
very much only on “price reduction, price reduction, price reduction”, and talking about sustainable
supply-chains seemed like something from another planet.

The day I joined the Rio 2016 team, I saw that sustainability was no longer only theoretical,
interesting or desirable – it was an obligation, a goal, a clear deliverable in my work. The challenges
were huge, because practices are not yet widespread in Brazil, neither among buyers nor among the
supplier markets. However, it was an opportunity to finally put theory into practice, and the entire
Rio 2016 Procurement team embraced the cause.

In 2013, we began conversations with the Brazilian chapter of the World Business Council for
Sustainable Development (BCSD–Brazil). We knew there were many issues in common to address,
and the first work initiative together was to create a "Manual for Sustainable Purchasing". The
objective of the manual was to standardise the inclusion of sustainability requirements in purchase
decision-making processes.

BCSD–Brazil had tried similar initiatives in the past, without much success. However, this time was
different, for two reasons: 1) the market, the companies and the buyers were already familiar with
the sustainability principles and were prepared to put them into practice, and 2) the possibility of
getting involved with the Rio 2016 Games. Participating in this initiative meant influencing, in some
way, how the Organising Committee's purchasing process would be done. The two opportunities
together made the idea irresistible to many companies as well as to their procurement and
sustainability departments.

Around 40 companies responded to BCSD–Brazil’s invitation and participated in the discussions. It
was gratifying to see how those ideas were, in a structured and mature way, being discussed and put
into practice in Brazil.

The Manual for Sustainable Purchasing was completed and released in May 2014, and it is the first
tangible sustainability legacy driven by the Rio 2016 Olympic and Paralympic Games for the Brazilian
market. From now on, for many companies in Rio de Janeiro and Brazil, talking about sustainability
and putting it into practice in procurement is no longer something from another planet.

The first practical results of the manual can be seen in the first test-events. However, a lot more will
be done while we procure all goods and services for Games time. We are sure that by 2016, we will
have many more stories to tell. Wait and see.

João Saravia

Rio 2016 Head of Procurement

125Embracing Change - Rio 2016 Sustainability Report - September 2014

1. SEDEX Global database registration and
implementation self-assessment;

2. External third-party audit (SMETA/
SEDEX Methodology);

3. Monitoring of production, packaging
and shipping in-loco (made by a third-
party);

4. Quality control of the monitoring
(made by Rio 2016 randomly);

5. Receiving control (made by Rio 2016).

Another licensing initiative includes the
creation of a product line with enhanced
sustainability criteria, which will have part
of its royalties donated to Atlantic Forest
reforestation projects. In addition to hiring
only suppliers with good sustainable
corporate practices, the criteria for the
composition of this product line cover
aspects related to the product itself and
its packaging. They must:

1. Be composed of sustainable raw
materials (of organic or certified
agriculture, recycled material or natural
fibres, free of PVC and/or restricted
chemicals);

2. Be composed of reusable/recycled
material, certified wood or natural
fibre;

3. Promote socio-economic benefits for
manufacturers coming from socially
vulnerable communities.

C. Market development
In order to support sustainable business
development in our supply-chain and
create incentives for local businesses
and for the participation of small-and
middle-sized companies, Rio 2016 has
been working with likeminded non-
government partners, private companies
and industry organisations.

B. Licensed merchandise
A proportion of Rio 2016’s revenues
is generated from licences that grant
companies the legal right to produce and
sell Rio 2016-branded merchandise.

The Rio 2016 licensing and retail
programme features up to 12,000
products, over 65 licensees and US$81
million expected revenues. By the end of
2013, we had 24 licensees. Approximately
400 products have been launched so far.

Since Rio 2016-branded products are
customer orientated and a very visible part
of the Games, licensees have a significant
role in supporting our sustainability
agenda.

Helping licensees improve their
sustainability standards is a key objective.
This is achieved through a combination
of efforts, such as early communication
of requirements to the market (the
Sustainable Supply-Chain Guide was
published four years before the Games),
workshops, regular training sessions,
guides and handbooks. Workshops will
continue to be held over the next two
years, to prepare the market according
to our sustainability requirements and
to raise the bar on sustainability in
companies supplying branded goods for
domestic and international events.

Licensees must comply with all
requirements from the Sustainable
Supply-Chain Guide.

The monitoring of the implementation of
the Rio 2016 sustainability requirements
by the licensees is carried out in five
steps:

126Embracing Change - Rio 2016 Sustainability Report - September 2014

continuing function, which allows the
inclusion of new initiatives at any time.
The great benefit of this programme for
the market, which directly or indirectly
has an effect on the local economy, comes
down to strengthening concepts and best
sustainable business practices.

Main supporting formal entities and
results (already generated or expected)
from the partnerships are:

a) Ongoing:

•	 SEBRAE: cooperation agreement for the
development of the small-and medium-
sized companies market

•	 Global SEDEX platform: contract for
environmental conformity and risk
mapping evaluation, to justify eventual
SMETA audit needs

•	 SERASA: contract for socio-economic
evaluation and environmental
conformity of suppliers during and after
tenders

b) Not initiated:

•	 CNI (National Confederation of
Industry): cooperation agreement
to disseminate and encourage the
participation of the domestic industry
in the Games

Main supporting informal entities and
results (generated or expected) from the
partnerships are:

a) Ongoing:

•	 FIRJAN: events implementation to
approximate Rio 2016 and the industry
market

•	 Foreign consulates: disclosure and
encouragement for the participation of
foreign suppliers in tenders and to the

These partnerships are based on the
following strategic objectives:

•	 To identify business opportunities in
the different segments of the market

•	 To connect the opportunities to the
supply needs for the Games

•	 To develop a plan to access and
communicate with these segments

•	 To establish agreements and actions to
develop the market

•	 To create opportunities to lead
the market into more sustainable
business practices

•	 To strengthen the sustainability
knowledge and practice in the country

•	 To minimise unwanted economic
impacts, such as high investment
peaks in production for the Games,
followed by lows in the industry and
the economy after the Games, due to
the seasonality and abrupt decrease in
the demand

•	 To create opportunities to bring or
expand knowledge and expertise to the
local market, through the promotion of
national and international partnerships

First, research was conducted to identify
which supporting entities could act as
intermediaries or direct partners of Rio
2016 in the industry, trade and national
and international small-and middle-
sized companies. The next step was to
initiate proper contacts and establish
goals. A project management office
(PMO) was designated to give support
to the programme. The PMO’s basic
functions are initiatives-mapping and
activities-sequencing, setting deadlines
and generating integrated information,
allowing an overview of the programme.
This will enable the monitoring and
identification of possible deviations
and divergences regarding the strategic
objectives, and thereby determine
corrective and preventive actions. It is a

127Embracing Change - Rio 2016 Sustainability Report - September 2014

•	 Eighty-four per cent of Rio 2016’s
contracts went to the Brazilian market,
62 per cent to the state of Rio de Janeiro

•	 Sixteen per cent of the contracts went
to businesses outside Brazil

4.2. Professional Training
Previously, we mentioned that
professional training is a means for Rio
2016 to ensure both a prepared workforce
to deliver excellent Games as well as
a positive social legacy. Therefore, the
objectives of Rio 2016’s training and
professional development journey are:

•	 Prepare paid, volunteer and contractor
workforce, who will work together to
deliver the Games, to perform their
Games-time role competently from
the beginning

•	 Ensure a stimulating learning
experience for entire workforce

•	 Through the training programme,
engage our workforce in this unique
experience, providing them with
the necessary skills, knowledge and
attitudes, contributing to the legacy
of the Games

establishment of partnerships with the
local market

•	 Ministry of Sports/FINEP:
encouragement of business
development for the Games

•	 UNI (Global Union): contribution to the
development of hiring requirements for
the workforce

b) Completed:

•	 BCSD-Brazil: creation of the Sustainable
Purchasing Guide

•	 Compra Rio: implementation of the
Business Round, to approximate
companies settled in Rio de Janeiro

•	 FSC: sustainability requirements or
guides, sustainability indicators

•	 PNUMA: sustainability requirements
or guides

While we are still completing our
purchasing tracking system, we
can report the following (for the
reporting period):

Why am I here? How to deliver
excellent Games? How to lead? What is my role? Where am I doing it?

O: Nov 2015
F: Feb 2016

Feb-Aug 2016
O: April 2016
F: May-June 2016

O: Jan-Aug 2016
F: Feb-July 2016

June-Sep 20162015/2016

Paid staff, volunteers and contractors

Test-event
1st:

Orientation, Service
Excellence, Role and

Venue Specific

2nd:
Leadership

F2F

ORIENTATION

Blended

SERVICE
EXCELLENCE

Online

LEADERSHIP

Blended

ROLE
SPECIFIC

Blended

VENUE
SPECIFIC

Blended

128Embracing Change - Rio 2016 Sustainability Report - September 2014

Volunteer training is viewed as a
personal development journey. It starts
with the selection process and builds
gradually until Games time. In addition
to the five training pillars, knowledge on
themes such as diversity and inclusion,
accessibility, Olympic and Paralympic
values, health and safety will be shared
as part of the engagement activities
throughout the next two years.

Language training is a unique feature
of Rio 2016’s professional development
initiative. More than one million
Brazilians will be trained in a second
language through a partnership between
Rio 2016 and Education First (EF).
Starting in 2015, EF will deliver language
training to candidates for the Rio 2016
volunteer programme and the Organising
Committee staff. This programme will
provide thousands of volunteers and
staff involved with the Rio 2016 Games
with the language skills necessary to
warmly welcome athletes and visitors
from around the world. The language
skills will also benefit these individuals in
their future lives and careers, providing
a positive contribution to society well
beyond 2016.

To provide opportunities and
development for young people, Rio
2016 also has an internship programme.
Launched in mid-2013 with 30 vacancies
for students from Rio de Janeiro, the
programme ended the year with
29 interns working on the Games
organisation.

We undertook a skill gap study to look at
the demands of the Rio 2016 workforce,
and so Rio 2016’s training programme
has five pillars: Orientation, Service
Excellence, Role Specific, Leadership and
Venue Specific.

Orientation training aims at answering
the question: “Why am I here?” It shares
basic knowledge about the Olympic and
Paralympic Games, its values and history,
as well as a special focus on the Games
in Rio.

Service excellence training aims at
answering: “How do I deliver excellent
Games?” It provides skill training with a
focus on excellence in service delivery and
positive behaviour in the workplace.

Role specific training aims at answering:
“What is my role during the Games?”
It provides workforce with all the
information they need to excel in
performing their tasks.

Leadership training aims at answering
the following question: “How do I
lead people?” It contributes to the
development of leadership skills and the
adoption of a leadership style aligned
with Olympic and Paralympic values.

Venue specific training aims at answering
the following question: “Where I am
going to work?” It provides workforce
with detailed information about the
venue where they will be performing
their duties.

We are using a blended-learning
approach, combining e-learning with
face-to-face training sessions.

129Embracing Change - Rio 2016 Sustainability Report - September 2014

The programme offers students from
more than 15 undergraduate majors
the chance to develop a project related
to their field of work within the
context of the Olympic and Paralympic
Games, always with the monitoring
of a supervisor. Throughout the
programme, students undergo training
and performance evaluations under the
supervision of the human resources area.

We will have a sharp growth in our
workforce in 2016. The internship
programme is an important pillar of our
strategy to recruit young talent, because
we believe that interns who perform well
and are engaged in our mission will find

Action Tracker

Progress we made in 2012-2013
•	 Training needs identified
•	 Training and skill building journey planned
•	Detailed content for orientation and event leadership training pillars defined
•	 Internship programme implemented

Next steps: our goals for 2014-2015
•	 To start language training
•	 To define detailed content for role-specific and venue-specific training
•	 To test training content (pilot training during test-events)
•	 To plan training logistics in detail
•	 To train the trainers
•	 To develop a communication plan for the training programme
•	 To implement an apprenticeship programme

opportunities to be later hired as part of
Rio 2016’s permanent staff.

To participate in the selection process,
applicants must have some specific
characteristics. English and computer
knowledge are not the only requirements.
Rio 2016 looks for people who want to
learn, like change, seek challenges and are
interested in working in a multi-cultural,
dynamic and diverse environment. More
than a job opportunity for their CV,
young people working in the Rio 2016
Organising Committee will have the
chance to benefit from a life-changing
experience at a great place to work.

130Embracing Change - Rio 2016 Sustainability Report - September 2014

Launched in 2013, the programme
provides information, guidance
and inspiration by offering learning
materials, training courses and school
challenges to support young people in
making the most of the Rio 2016 Games.
The main objective is to create and
develop new lessons and activities that
integrate the Games and their values
into the school routine.

The programme reaches schools through
four multiplier groups: coordinators,
physical education teachers, student
leaders (called "young agents") and their
tutors. These four groups participate in
training courses, where they learn about
the Olympic and Paralympic Movements,
understand the pedagogical proposal for
teaching values and begin to develop an
action plan for their schools.

After the training phase, the schools
begin to work through challenges.
The objective is to enable students to
experience, through practical activities,
the ideas and Olympic and Paralympic
values presented in training courses and
learning materials. They also promote the
integration and mobilisation of schools’
surrounding communities, involving
students, teachers, school staff and the
students’ families. The winning schools
are rewarded with a connected-to-the-
Games experience.

To maximise the Olympic and Paralympic
sports experience in schools, Transforma
adopted a teaching methodology that
works with sport categories instead of
individual sports. In this methodology,
sports are bundled according to the
similarity of movement, actions or place
of execution: brand, batting, combat/
fight, aesthetic and rhythmic, precision
and direct or indirect interaction
with nature.

4.3. Education oF Olympic and
Paralympic Values
In keeping with its commitment to
contribute to Brazilian education,
Rio 2016 has developed Transforma,
the education programme that brings
the Games to schools. Inspired by
the Olympic and Paralympic ideals
and adapted to the Brazilian context,
Transforma offers information and
support to schools, allowing them to
create new ways of teaching values
to students based on memorable
learning experiences.

The programme aims to inspire a desire
for transformation in young people
through the ideals of the Games – a
transformation in the way they look
at life, its obstacles and possibilities,
thereby broadening their horizons. A
transformation in the attitudes towards
one another, regardless of differences.
Above all, Transforma is a joint
collaboration involving governments,
schools, society and, first and foremost,
young people – agents of transformation
who will carry the educational legacy of
the Rio 2016 Games forward.

Transforma has three principles that
guide the programme’s activities: living
the Olympic and Paralympic values,
trying out new sports and engaging
with the Games. Living the Olympic
and Paralympic values encourages new
attitudes that serve as valuable examples
inside and outside schools.

New sport experiences arouse interest,
extend knowledge and generate
enjoyment related to physical activity.
Engagement with the Games brings
young people closer to the Rio 2016
project and the Olympic and Paralympic
Movements, in addition to encouraging
the students’ sense of initiative and
creativity.

131Embracing Change - Rio 2016 Sustainability Report - September 2014

By using this methodology, physical
education teachers, for example, can
implement "sport invasion" (of sports
such as basketball, football and rugby)
or a "sport batting" (table tennis,
badminton and field hockey, sequence
in the same class. With the expansion of
sport experiences, the programme aims
to demystify Olympic and Paralympic
sports that are distant from the reality of
schools today.

Besides the theoretical training, the
physical education teachers receive four
practical training courses in Olympic and
Paralympic sports throughout the year.
In 2013, the sport training addressed
Paralympic sports and rugby.

All the educational content on the Olympic
and Paralympic Movements – such
as digital lessons and suggestions for
activities – are available at the Transforma
website (www.rio2016.com/educacao) to
any schools in the country. The contents
are stored in the "Media Library" section
and divided by interest profiles.

In 2013, 15 public schools in the
municipality of Rio de Janeiro
participated in the pilot programme.
In 2014, the programme will expand its
operations to around 200 schools in the
state of Rio.

Action Tracker

Progress we made in 2012-2013
•	 Programme concept defined
•	 Pedagogical strategy developed
•	 Test phase implemented in 15 schools
•	Methodology for training courses developed

Next steps: our goals for 2014-2015
•	 To conduct training courses for programme multipliers (young agents, tutors,

pedagogical coordinators and physical education teachers)
•	 To develop online educational content
•	 To promote school challenges
•	 To create digital presence (website and social networks)
•	 To expand the programme throughout the city and the state of Rio de Janeiro
•	 To formalise the programme as a public policy in the city of Rio de Janeiro
•	 To provide the online programme to all of Brazil

132Embracing Change - Rio 2016 Sustainability Report - September 2014

People in Action

Taking the Rio 2016 Games into schools

In 2013, physical education teachers in municipal schools of Rio participated in rugby
training offered by Transforma in partnership with the Brazilian Rugby Confederation.
Back at schools, physical education teachers began practising rugby during classes, and
the sport started to gain popularity among students, who until then were used to only
playing football, handball, basketball and volleyball.

The Guimarães Rosa Municipal School, located close to the Deodoro zone, now has rugby
in the curriculum of physical education classes. It happened after teacher Lúcia de Souza
attended the training offered by the programme. "I started playing rugby with one class
and the response was great!" said Lúcia. "Rugby is a very dynamic sport; it has a lot of
running and agility." Even kids who did not like other sports were interested. For Lúcia,
another positive feature of the sport is that any student can participate, regardless of
physical characteristics.

Late in 2013, Rio 2016 organised an event that introduced members of Rio Rugby F.
C. to school students. Later the same year, the club organised a rugby tournament
at the school, involving athletes and awarding medals to the students. Currently,
the Fluminense Rugby Federation (FFR) is negotiating with the city's department of
Education to establish a rugby school to provide professional training for students. "We
already have students who stand out", said Lúcia.

Rugby taught in school is an adapted version of the sport called Tag Rubgy, which has
less physical contact between players. The sport has also served as a facilitator to teach
the Olympic and Paralympic values among school students. "It's a team game, all players
are important. Collaboration and cooperation are necessary and key to the team's
success," said the teacher.

Rugby was also introduced in the Professor Souza Carneiro Municipal School, in the
Penha neighbourhood, and students are already getting ready to participate in the
Student Games competition in Rio de Janeiro.

For further information regarding rugby at schools, please
visit: https://www.youtube.com/watch?v=t_3leXlRMlM

Carla Marques

Rio 2016 Transforma Analyst

133Embracing Change - Rio 2016 Sustainability Report - September 2014

4.4. Volunteering
A very traditional feature at the Olympic
and Paralympic Games, volunteering has
been gaining strength with each edition
of the event.

The Rio 2016 Volunteer Programme has
a single characteristic, a focus on giving
participants an unforgettable experience,
filled with unique and memorable
moments.

For Brazil, the programme will be an
opportunity to strengthen the culture of
volunteering and spread the Olympic and
Paralympic values. It will also advance
the volunteers’ personal and professional
development and the exchange of

knowledge and experiences among the
Rio 2016 team.

Diversity and inclusion are in the vein of
Rio 2016’s deliveries, and the volunteer
programme cannot be left out. The
programme was designed considering
all people, of all ages, with or without
impairment, from anywhere in the world.
To be a volunteer for the Games, it is
necessary to:

•	 Be 18 years old by May 2016
•	 Be willing to volunteer for at least 10

days in the Olympic and/or Paralympic
Games

•	 Be educated to elementary level
•	 Be available for the selection process

and training

©
 R

io
 2

01
6/

Al
ex

 F
er

ro

Experimenting with different sports at schools is an integral part of the Transforma programme

134Embracing Change - Rio 2016 Sustainability Report - September 2014

Scheduled to be released in August
2014, the Rio 2016 Volunteer Programme
will have a five-step selection process,
including application, language test,
values assessment, group dynamics and
training. The candidate will go through
a two-year engagement journey, during
which he/she will have the opportunity
to better understand the event and their
role in it.

To provide all participants with a very
special experience, Rio 2016 has been
working, for the last three years, to form

partnerships with several national and
international institutions in various
fields of work, such as health, education,
sport, languages and many more. The
preparation for the Volunteer Programme
also includes the implementation of the
Pioneers Volunteers Programme. Planned
to start in the first half of 2014, the
programme's goal is to spread the theme
of volunteering throughout society and
enable interaction between the Rio 2016
team and the volunteers, who will be the
main part of our workforce for
the Games.

Action Tracker

Progress we made in 2012-2013
•	 Strategy of the programme defined
•	Partnerships with institutions focused on specialised volunteers formed
•	 First draft of volunteer requirement numbers and volunteer roles made
•	 Launch of the volunteer page on the Rio 2016 website
•	 Launch of the internal volunteer programme

Next steps: our goals for 2014-2015
•	 To make the second draft of volunteer requirement numbers and volunteer roles
•	 To implement the Pioneers Volunteers Programme
•	 To launch the Rio 2016 Volunteers Programme
•	Application of volunteers language test
•	Application of volunteers online evaluation activity (values test)
•	 Pre-selection phase
•	 Interviews
•	Volunteers working in test-events
•	 Send letters of offers

135Embracing Change - Rio 2016 Sustainability Report - September 2014

People in Action

Internal Volunteer Programme

On 28 August 2013, when the National Volunteer Day is celebrated in Brazil, the

volunteers team held an internal event for all team members of the Committee, aimed

at promoting the volunteer ideal among employees, interns and other personnel. On this

day, the Internal Volunteer Programme was launched.

This programme, unprecedented in the history of the Games, has at its core the principle

of promoting a culture of volunteering, enhancing our team members’ experience,

expanding the relationship between the Committee and the community, as well as

serving as a catalyst for volunteer works throughout Brazilian society.

Running for seven months, the Internal Volunteer Programme has been a tremendous

success! Participants involved in each activity are eager to be a part of the next,

regardless whether it is an educational initiative or a sport competition. There were not

any activities launched in 2013 that did not have a high number of volunteers enrolled.

The results accomplished thus far are impressive, and more than 15 per cent of the Rio

2016 team has adhered to the programme.

“We are conducting a project that is always running against time; we are constantly

dealing with tight schedules, pressure to deliver and many tasks to be completed.

Nevertheless, this has not taken away our volunteer spirit, nor did it prevent us from

making progress. We did not have any prizes at the end, no recognition or guarantees

for professional development. Rio 2016’s team members joined the programme because

they wanted to be a part of this initiative, helping us to write this story”, says Aline Lima,

responsible for running the Programme.

Aline Lima

Volunteers Specialist

136Embracing Change - Rio 2016 Sustainability Report - September 2014

Appendices
Appendix 1 - Corporate Sustainability Policy
Appendix 2 - GRI Statement & GRI Correspondence Table5

137Embracing Change - Rio 2016 Sustainability Report - September 2014

Appendix 1

RIO 2016

SUSTAINABILITY POLICY

DEPARTMENT Last publication: Version: Pages:

 PLANNING 23/09/2013 1 1 / 5

Functional Area: Author:

SAL Tania Braga

Security classification:

Internal document

Document:

SAL_Dpol_01_Sustainability Policy

RIO 2016 – SUSTAINABILITY POLICY

The content of this document is owned by the Rio 2016 Olympic and Paralympic Games Organising Committee, its reproduction is not permitted by
any means and/ or any use without previous permission.
 1/5

EXECUTIVE SUMMARY

The Corporate Sustainability Policy establish guidelines and principles required to ensure that good
practices in sustainability are embedded into the full cycle of planning, organising, staging and
dissolution of the Rio 2016 Olympic and Paralympic Games.

138Embracing Change - Rio 2016 Sustainability Report - September 2014

RIO 2016 – SUSTAINABILITY POLICY

The content of this document is owned by the Rio 2016 Olympic and Paralympic Games Organising Committee, being sealed its reproduction by any
means and/ or any use without previous permission. 2/5

TABLE OF CONTENTS

1.	
 OBJECTIVE .. 3	

2.	
 SCOPE .. 3	

3.	
 VALIDITY ... 3	

4.	
 TERM AND DEFINITION ... 3	

5.	
 DUTIES AND RESPONSIBILITIES ... 3	

5.1	
 To all Rio 2016 workforce .. 3	

6.	
 DIRETRIZES .. 3	

6.1	
 Vision .. 3	

6.2	
 Values ... 3	

6.3	
 Principles ... 4	

7.	
 FINAL CONSIDERATIONS ... 5	

8.	
 RELATED LEGISLATION .. 5	

9.	
 INTERNAL REFERENCE ... 5	

10.	
 BIBLIOGRAPHY .. 5	

11.	
 APPENDIX .. 5	

139Embracing Change - Rio 2016 Sustainability Report - September 2014

RIO 2016 – SUSTAINABILITY POLICY

The content of this document is owned by the Rio 2016 Olympic and Paralympic Games Organising Committee, being sealed its reproduction by any
means and/ or any use without previous permission. 3/5

1. OBJECTIVE

Establish guidelines and principles for the conduct of good sustainability practices throughout the cycle
of planning and staging of the Rio 2016 Olympic and Paralympic Games (Rio 2016 Games), until
complete dissolution of the Rio 2016 Organizing Committee for the Olympic and Paralympic Games
(Rio 2016).

2. SCOPE

All the functional areas of Rio 2016.

3. VALIDITY

Since the publication of the policy until the complete dissolution of the Rio 2016 Organising Committee
for the Olympic and Paralympic Games (Rio 2016).

4. TERM AND DEFINITION

− Sustainability: Economic, environmental and social responsibility.

5. DUTIES AND RESPONSIBILITIES

5.1 To all Rio 2016 workforce

Ensure compliance with this policy and conduct all Rio 2016 business activities in line with the vision,
values and principles described in this policy.

6. OBJECTIVES

6.1 Vision

The vision, values and mission of Rio 2016 were inspired by the global planning strategy of the city and
country in the long-term. They are also based on the motivation behind Rio’s bid to host the Games:
“the desire to combine the power of Olympic and Paralympic sports with the enthusiasm and festive
spirit of the residents of Rio (cariocas) to bring long-term sustainable advantages to Brazil and the city
of Rio de Janeiro”.

Sustainability principles and legacy objectives are embedded in our vision and will promote our bid
commitments, with the ultimate objective being to leave positive legacies once the Games have been
staged.

6.2 Values

− Celebration: the passion, spontaneity and youthful spirit which Rio is known for will permeate
through all the events, involving all participants and spectators in festive, high-energy celebrations.

− Ability to deliver: through organisation, innovation and positivity, we will work to create a lasting
legacy that will bring positive changes and tangible benefits to all involved with the Games.

140Embracing Change - Rio 2016 Sustainability Report - September 2014

RIO 2016 – SUSTAINABILITY POLICY

The content of this document is owned by the Rio 2016 Olympic and Paralympic Games Organising Committee, being sealed its reproduction by any
means and/ or any use without previous permission. 4/5

− Participation: teamwork, solidarity, integration and hospitality are guidelines for the delivery of
inclusive Games that will celebrate diversity and accessibility.

Through the sustainability policy, our goal is not only to reach levels of excellence in our deliveries
through continuous improvement, but also to show leadership by setting new standards for sustainable
management with tangible legacies at events throughout the country.

6.3 Principles

The Rio 2016 Games are governed by the principles defined in the Brazilian regulation ABNT NBR
ISO20121, for the sustainability management systems for events. These are:

− Responsibility: we will take care to conduct all our activities with economic, environmental and
social responsibility. We will seek a balance between economic considerations, a reduced negative
environmental impact and the promotion of social benefit in everything we do.

− Inclusion: we will strive for a respectful relationship with all interested parties, regardless of race,
sex, age, colour, religion, sexual orientation, culture, national origin, income, or mental,
intellectual, sensory or physical impairment, or any other possible grounds for potential
discrimination.

− Integrity: we will base our actions on ethical principles, consistent with international standards of
behaviour.

− Transparency: we will communicate in a clear, accurate, timely and honest manner about our
activities that affect society, the economy and the environment, regularly publishing the results of
the decisions taken and their impacts.

These principles are summarised in our Sustainability Management Plan, which creates an influential
tool for the Rio 2016 Sustainability Programme and provides a framework for achieving Games in
accordance with the Rio 2016 Candidature commitments, with Brazilian law and with respect to
Olympic and Paralympic ideals.

The principles convert into three strategic objectives which correspond to the principles of sustainable
development ratified by the United Nations Conference on the Environment and Development Rio
1992. These are:

− Planet: reducing the environmental impact of the projects relating to the 2016 Games, leaving a
smaller environmental footprint.

− People: planning and delivery of the 2016 Games in an inclusive manner, offering access to
everyone.

− Prosperity: contributing to the economic development of the state and city of Rio de Janeiro and
planning, generating and reporting on projects related to the 2016 Games responsibly and
transparently.

Through transparency, we will map progress against the principles and objectives biannually in a
sustainability report.

141Embracing Change - Rio 2016 Sustainability Report - September 2014

RIO 2016 – SUSTAINABILITY POLICY

The content of this document is owned by the Rio 2016 Olympic and Paralympic Games Organising Committee, being sealed its reproduction by any
means and/ or any use without previous permission. 5/5

7. FINAL CONSIDERATIONS

The Rio 2016 Organising Committee for the Olympic and Paralympic Games, integrates the
sustainability principles and objectives into the day-to-day management and full life-cycle of planning,
staging the Rio 2016 Games and complete dissolution of Rio 2016 Organising Committee for the
Olympic and Paralympic Games, working closely with many stakeholders, such as the federal, state
and municipal governments, the Olympic Public Authority, sponsors and licensees, sports federations
and authorities and the International Olympic Committee and International Paralympic Committee.

8. RELATED LEGISLATION

Not applicable.

9. INTERNAL REFERENCE

Sustainability Management Plan.

FNC_Dpol_07_Polity for policymaking.

10. BIBLIOGRAPHY

NBR ABNT ISO 20121 standard

11. APPENDIX

Not applicable.

142Embracing Change - Rio 2016 Sustainability Report - September 2014

Appendix 2

143Embracing Change - Rio 2016 Sustainability Report - September 2014

STANDARD DISCLOSURES PART I: Profile Disclosures

1. Strategy and Analysis

Profile Disclosure Disclosure Level of Reporting Location of Disclosure

1.1 Statement from the most
senior decision-maker
of the organisation.

Fully Pages 2-3

1.2 Description of key impacts,
risks, and opportunities.

Fully Pages 3; 9-11; 34-35; 38; 45-
48; action tracker sections
at pages 33; 41; 42; 44; 49;
59; 69; 72; 73; 78; 83; 90;
109; 113; 119; 129; 131; 134

2. Organisational Profile

Profile Disclosure Disclosure Level of Reporting Location of Disclosure

2.1 Name of the organisation. Fully Page 8

2.2 Primary brands, products,
and/or services.

Fully Pages 15; 19-21

2.3 Operational structure of
the organisation, including
main divisions, operating
companies, subsidiaries,
and joint ventures.

Fully Rio 2016 has no subsidiaries,
joint-ventures, operating
companies or divisions.
For governance structure
see pages 16-18.

2.4 Location of organisation’s
headquarters.

Fully Page 152

2.5 Number of countries where
the organisation operates,
and names of countries with
either major operations or
that are specifically relevant
to the sustainability issues
covered in the report.

Fully Rio 2016 operates only in Brazil,
mainly in Rio de Janeiro. Some
of Games time operations
(football) will also take place
in São Paulo, Belo Horizonte,
Salvador and Brasilia.

2.6 Nature of ownership
and legal form.

Fully Page 15

2.7 Markets served (including
geographic breakdown,
sectors served, and types of
customers/beneficiaries).

Fully Pages 24-28; pages 45-46

144Embracing Change - Rio 2016 Sustainability Report - September 2014

2.8 Scale of the reporting
organisation.

Fully Page 4; information on
revenue, debt and equity
can be found in Annual
Financial Statement (AFS)
2012 (http://www.rio2016.
com/sites/default/files/
parceiros/rio2016_financial_
statements_2012_2011.pdf)
and AFS 2013 (http://www.
rio2016.com/sites/default/
files/parceiros/rio2016_
financialstatements_2013_2012.
pdf)

2.9 Significant changes during the
reporting period regarding
size, structure, or ownership.

Fully This is the first report Rio
2016 has prepared. Page 17.

2.10 Awards received in the
reporting period, including
certifications and external
endorsements.

Fully Page 32

3. Report Parameters

Profile Disclosure Disclosure Level of Reporting Location of Disclosure

3.1 Reporting period (e.g.,
fiscal/calendar year) for
information provided.

Fully This report refers to fiscal and
calendar years of 2012-2013

3.2 Date of most recent
previous report (if any).

Fully This is the first Rio 2016
Sustainability Report

3.3 Reporting cycle (annual,
biennial, etc.)

Fully Pages 8-9

3.4 Contact point for
questions regarding the
report or its contents.

Fully Page 152

3.5 Process for defining
report content.

Fully Pages 8-13

3.6 Boundary of the report
(e.g., countries, divisions,
subsidiaries, leased facilities,
venues and event locations,
joint ventures, suppliers) and
whether it covers planning
and delivery, and the activities
of partners, participants
who are content providers,
attendees and sponsors.
See GRI Boundary Protocol
for further guidance.

Fully Pages 8-12; 24-28

145Embracing Change - Rio 2016 Sustainability Report - September 2014

3.7 State any specific
limitations on the scope or
boundary of the report (see
completeness principle for
explanation of scope).

Fully Pages 8-12

3.8 Basis for reporting on joint
ventures, subsidiaries,
leased facilities, outsourced
operations, and other
entities that can significantly
affect comparability from
period to period and/or
between organisations.

Fully Rio 2016 has no subsidiaries
or joint ventures that can
affect comparability. Page 12
for explanation on operations
that can affect comparability
with next reports.

3.9 Data measurement techniques
and the bases of calculations,
including assumptions
and techniques underlying
estimations applied to the
compilation of the Indicators
and other information in
the report. Explain any
decisions not to apply, or to
substantially diverge from,
the GRI Indicator Protocols.

Fully Whenever applicable, basis
of calculation explained as
notes or text at each indicator
disclosure. Explanations
on lack of application or
divergence from GRI Indicators
Protocol at each indicator
in this Content Index.

3.10 Explanation of the effect
of any restatements of
information provided in
earlier reports, and the
reasons for such restatement
(e.g.,mergers/acquisitions,
change of base years/
periods, nature of business,
measurement methods).

Fully This is the first Rio 2016 report.

3.11 Significant changes from
previous reporting periods
in the scope, boundary, or
measurement methods
applied in the report.

Fully This is the first Rio 2016 report.

3.12 Table identifying the
location of the Standard
Disclosures in the report.

Fully Appendix 2

3.13 Policy and current practice
with regard to seeking
external assurance
for the report.

Fully Appendix 1

146Embracing Change - Rio 2016 Sustainability Report - September 2014

4. Governance, Commitments, and Engagement

Profile Disclosure Disclosure Level of Reporting Location of Disclosure

4.1 Governance structure of
the organisation, including
committees under the
highest governing body
responsible for specific tasks,
such as setting strategy or
organisational oversight.

Partially Pages 15-18 (except for
diversity indicators for
governance structures,
information not available)

4.2 Indicate whether the Chair of
the highest governing body
is also an executive officer.

Fully The Chair of the Board and
the Chief Executive roles are
filled by separate individuals.

4.3 For organisations that have
a unitary board structure,
state the number and
gender of members of the
highest governance body
that are independent and/
or non-executive members.

Fully All board members
are independent/non-
executive members.

4.4 Mechanisms for shareholders
and employees to provide
recommendations or
direction to the highest
governance body.

Fully Rio 2016 does not have
shareholders. There are
no formal mechanisms
for employees to provide
input to the Board.

4.5 Linkage between
compensation for members
of the highest governing
body, senior managers,
and executives (including
departure arrangements),
and the organisation’s
performance (including
social and environmental
performance).

Fully There is no compensation
for Board members. Senior
manages and executives do
not receive bonuses or any
other type of performance
related compensation.
Performance reviews are
the basis for promotions.

4.6 Processes in place for the
highest governing body
to ensure conflicts of
interest are avoided.

Fully Page 42. Rio 2016
Code of Ethics.

147Embracing Change - Rio 2016 Sustainability Report - September 2014

4.7 Process for determining the
composition, qualifications
and expertise of the members
of the highest governing
body and its committees,
including any consideration
of gender and other
indicators of diversity.

Fully The General Assembly
(highest governance body)
is composed of the Brazilian
Olympic Confederations, the
Brazilian Olympic Committee
and the Brazilian Paralympic
Committee. Each organisation
has its own proccess to
determine the composition,
qualification and expertise
of the representative at
Rio 2016 General Assembly.
Information on diversity
is not provided by each
General Assembly member.

4.8 Internally developed
statements of mission or
values, codes of conduct,
and principles relevant to
economic, environmental
and social performance
and the status of their
implementation.

Fully Pages 34-35. Appendix 2.

4.9 Procedures of the
highest governing body
for overseeing the
organisation’s identification
and management of
economic, environmental
and social performance,
including relevant risks
and opportunities, and
adherence or compliance
with internationally
agreed standards, codes of
conduct, and principles.

Fully Pages 16-17; 34-35.

4.10 Processes for evaluating
the highest governing
body’s own performance,
particularly with respect to
economic, environmental,
and social performance.

Fully Host city contract http://www.
rio2016.com/sites/default/
files/parceiros/hc_en_0.pdf

4.11 Explanation of whether
and how the precautionary
approach or principle is
addressed by the organisation.

Fully Page 42

4.12 Externally developed
economic, environmental and
social charters, principles,
or other initiatives to
which the organisation
subscribes or endorses.

Fully Pages 38-40; 49-51. Host
City Contract (http://www.
rio2016.com/sites/default/
files/parceiros/hc_en_0.pdf)

148Embracing Change - Rio 2016 Sustainability Report - September 2014

4.14 List of stakeholder groups
engaged by the organisation.

Fully Pages 45-46

4.15 Basis for identification and
selection of stakeholders
with whom to engage.

Fully Pages 45-48

4.16 Approaches to stakeholder
engagement, including
frequency of engagement by
type and stakeholder group.

Fully Pages 47-48

4.17 Key topics and concerns that
have been raised through
stakeholder engagement,
and how the organisation
has responded to those key
topics and concerns, including
through its reporting.

Fully Page 48

149Embracing Change - Rio 2016 Sustainability Report - September 2014

STANDARD DISCLOSURES PART II: Disclosures on Management Approach (DMAs)

EOSS DMAs Disclosure Level of Reporting Location of Disclosure

DMA EC Disclosure on Management Approach EC

Aspects Economic performance Fully Page 15

Market presence Fully Page 15

Indirect economic impacts Fully Pages 119-120; 102; 103

DMA EN Disclosure on Management Approach EN

Aspects Materials Fully Pages 53-56; 64-65

Energy Fully Pages 57-66

Water Fully Pages 66-70

Biodiversity Fully Pages 72-76

Emissions, effluents and waste Fully Pages 66-70; 76-80; 87-88

Products and services Fully Pages 87-88; 119-125

Compliance Fully Pages 38-40; 111-112

Transport Fully Page 64

Overall Fully Pages 38-40; 53

DMA LA Disclosure on Management Approach LA

Aspects Employment Fully Pages 96-99

Labour/management relations Fully Page 107

Occupational health
and safety

Fully Page 108

Training and education Fully Pages 127-129

Diversity and equal
opportunity

Fully Pages 103-106

Equal remuneration for
women and men

Fully Page 106

150Embracing Change - Rio 2016 Sustainability Report - September 2014

DMA HR Disclosure on Management Approach HR

Aspects Investment and
procurement practices

Fully Pages 119-124

Non-discrimination Fully Pages 103-106

Freedom of association
and collective bargaining

Fully Page 107

Child labour Fully Pages 111-112

Prevention of forced and
compulsory labour

Fully Pages 111-112

Security practices Fully Pages 116-117

Assessment Fully Pages 111-112; 119-124

Remediation Fully Pages 111-112; 119-124

DMA SO Disclosure on Management Approach SO

Aspects Local communities Fully Pages 114-115

Corruption Fully Page 42. Rio 2016
Code of Ethics.

Public policy Fully Code of Ethics

Compliance Fully Page 42

Inclusivity Fully Pages 89; 103-106

DMA PR Disclosure on Management Approach PR

Aspects Customer wellbeing,
health and safety

Fully Page 116

Product and service labelling Fully Pages 119-120

Marketing communications Partially Pages 29-32 (brand). Marketing
campaigns not yet started
(to be reported in 2016)

Customer privacy Fully Page 116

Compliance Fully Pages 38-40

Food and beverage Fully Pages 81-83; 87-88

151Embracing Change - Rio 2016 Sustainability Report - September 2014

DMA SC Disclosure on Management Approach Sourcing

Aspects Sourcing Fully Pages 119-122

DMA LG Disclosure on Management Approach Legacies

Aspects Soft legacies Fully Pages 127-135

Hard legacies Fully http://www.cidadeolimpica.
com.br/en/

152Embracing Change - Rio 2016 Sustainability Report - September 2014

STANDARD DISCLOSURES PART III: Performance Indicators

Economic

Indicator Disclosure Level of Reporting Location of Disclosure

Economic performance

EC1 Direct economic value
generated and distributed,
including revenues,
operating costs, employee
compensation, donations and
other community investments,
retained earnings, and
payments to capital providers
and governments.

Fully AFS 2012 http://www.
rio2016.com/sites/default/
files/parceiros/rio2016_
financialstatements_2013_2012.
pdf

AFS 2013 http://www.rio2016.
com/sites/default/files/
parceiros/rio2016_financial_
statements_2012_2011.pdf

The monetary value of
fines levied and collected
from suppliers, participants
who are content providers
and attendees was R$ 0.00
(zero Brazilian reais) during
the reporting period.

EC2 Financial implications and
other risks and opportunities
for the organisation’s activities
due to climate change.

Partially Pages 57-62. Does not provide
quantitative estimation of
financial implications of
climate change, since Rio 2016
is a temporary organisation
(to be dissolved in 2017).

EC3 Coverage of the
organisation’s defined
benefit plan obligations.

Fully AFS 2012 (http://www.rio2016.
com/sites/default/files/
parceiros/rio2016_financial_
statements_2012_2011.pdf)

AFS 2013 (http://www.
rio2016.com/sites/default/
files/parceiros/rio2016_
financialstatements_2013_2012.
pdf)

153Embracing Change - Rio 2016 Sustainability Report - September 2014

EC4 Significant financial assistance
received from government.

Fully Rio 2016 did not receive
financial assistance from
government during the
reporting period. Refer to AFS
2012 (http://www.rio2016.
com/sites/default/files/
parceiros/rio2016_financial_
statements_2012_2011.pdf)
and AFS 2013 (http://www.
rio2016.com/sites/default/
files/parceiros/rio2016_
financialstatements_2013_2012.
pdf)

Market presence

EC5 Range of ratios of standard
entry level wage by
gender compared to local
minimum wage at significant
locations of operation.

Fully Entry level wage (interns
working 50% of Brazilian
work load) is twice higher
than Brazilian minimum
wage. Ratios of wage by
gender at page 106.

EC6 Policy, practices and
proportion of spending
on locally-based suppliers
at significant locations
of operation.

Fully Pages 125-127

EC7 Procedures for local hiring
and proportion of senior
management hired from the
local community at significant
locations of operation.

Fully Pages 96-97

Indirect economic impacts

EC9 Understanding and describing
significant indirect economic
impacts, including the
extent of impacts.

Partially Pages 123-127

Overall

Environmental

Indicator Disclosure Level of Reporting Location of Disclosure

Energy

EN4 Indirect energy consumption
by primary source.

Partially Page 65. Report for EOSS
specific, and only for year 2013

154Embracing Change - Rio 2016 Sustainability Report - September 2014

EN5 Energy saved due to
conservation and efficiency
improvements.

Partially Pages 54 and 65

EN6 Initiatives to provide energy-
efficient or renewable energy-
based events, products and
services, and reductions in
energy requirements as a
result of these initiatives.

Fully Pages 62-65

EN7 Initiatives to reduce indirect
energy consumption and
reductions achieved.

Partially Pages 62-65

Water

EN8 Total water withdrawal
by source, conservation
and improvement
initiatives and results.

Fully Pages 68-70

EN9 Water sources
significantly affected by
withdrawal of water.

Fully Pages 68-70

EN10 Percentage and total volume
of water recycled and reused.

Fully Pages 68-70

Biodiversity

EN11 Location and size of land
owned, leased, managed in, or
adjacent to, protected areas
and areas of high biodiversity
value outside protected areas.

Fully During reporting period the
only venue operated by Rio
2016 was the head offices,
located in an urban area where
there are no endangered or
rare species. From 2014 Rio
2016 will start operating
adjacent to and at protected
areas and information will be
provided in the next reports.

EN12 Description of significant
impacts of activities, products
and services on biodiversity
in protected areas and areas
of high biodiversity value
outside protected areas.

Fully Pages 72-76

EN13 Habitats protected or restored. Fully Pages 73-75

EN14 Strategies, current actions
and future plans for managing
impacts on biodiversity.

Fully Pages 72-76

155Embracing Change - Rio 2016 Sustainability Report - September 2014

Emissions, effluents and waste

EN16 Total direct and indirect
greenhouse gas
emissions by weight.

Partially Pages 60-62. Carbon
Management Report (http://
www.rio2016.com/en/
transparency/documents).
Rio 2016 has used a
methodology to forecast
emissions to identify where
to focus its efforts. Therefore
unlike with retrospective
approaches it has not classified
emissions into Scope 1 or 2 –
although these are captured.

EN17 Other relevant indirect
greenhouse gas
emissions by weight.

Partially Pages 60-62. Carbon
Management Report (http://
www.rio2016.com/en/
transparency/documents). Rio
2016 has used a methodology
to forecast emissions to
identify where to focus its
efforts. Therefore unlike with
retrospective approaches it
has not classified emissions
into Scope 1 or 2 – although
these are captured.

EN18 Initiatives to reduce
greenhouse gas emissions
and reductions achieved.

Partially Pages 60-65

EN21 Total water discharge by
quality and destination,
and improvement
initiatives and results.

Partially Pages 68-70. This indicator
considers the scale of
impacts associated with the
organisation's discharge. Rio
2016 is is currently largely an
office-based organisation,
and therefore not currently
a major user of water.

EN22 Total weight of waste by
type and disposal method,
and initiatives to manage
waste and their results.

Partially Pages 79-80

EN23 Total number and volume
of significant spills.

Fully Rio 2016 did not handle
significant quantities of
hazardous substances or
materials. Therefore, no
significant spills occurred
during the reporting period.

156Embracing Change - Rio 2016 Sustainability Report - September 2014

EN24 Weight of transported,
imported, exported, or treated
waste deemed hazardous
under the terms of the Basel
Convention Annex I, II, III,
and VIII, and percentage
of transported waste
shipped internationally.

Fully Rio 2016 transported, imported,
exported, handled and
treated 0.00 (zero) kilograms
of hazardous waste during
the reporting period.

EN25 Identity, size, protected
status, and biodiversity value
of water bodies and related
habitats significantly affected
by the reporting organisation’s
discharges of water and runoff.

Fully This indicator considers the
scale of impacts associated
with the organisation's
discharge. Because it is
essentially an office-based
operation during the reporting
period, Rio 2016 is not a major
user of water. There was no
discharge of water and runoff
during the reporting period.

Products and services

EN26 Initiatives to mitigate
environmental impacts
of events, products and
services, and extent of
impact mitigation.

Partially Pages 53; 54; 70-71;
74-75; 77; 82.

Compliance

EN28 Monetary value of significant
fines and total number of
non-monetary sanctions
for non-compliance
with environmental
laws and regulations.

Fully Rio 2016 has not received
any fines or non-monetary
sanctions for non-compliance
with environmental law
and regulations during
the reporting period.

Transport

EN29 Significant environmental
and socio-economic impacts
of transporting products and
other goods and materials
used for the organisation’s
operations, and transporting
members of the workforce.

Partially Page 64

EO2 Modes of transport taken by
attendees and participants
as a percentage of total
transportation, and initiatives
to encourage the use of
sustainable transport options.

Partially Page 64. Quantitative
information will only
be available by “Games
Time”, i.e., 2016.

157Embracing Change - Rio 2016 Sustainability Report - September 2014

EO3 Significant environmental and
socio-economic impacts of
transporting attendees and
participants to and from the
event, and initiatives taken
to address the impacts.

Partially Page 64. Quantitative
information will only
be available by “Games
Time”, i.e., 2016.

Overall

Social: Labour Practices and Decent Work

Indicator Disclosure Level of Reporting Location of Disclosure

Employment

LA1 Total workforce by
employment type,
employment contract
and region, broken
down by gender.

Fully Page 98

LA2 Total number and rate of new
employee hires and volunteers
recruited and employee and
volunteer turnover by age
group, gender, and region.

Partially Page 98. Please note that
Rio 2016 did not have
any volunteers during
the reporting period.

LA3 Benefits provided to full-
time employees that are
not provided to temporary
or part-time employees,
by major operations.

Fully Page 99. Information refers
to benefits to full-time
employees. The only part-time
employees were students on
Rio 2016 internship programme.

LA15 Return to work and
retention rates after
parental leave, by gender.

Fully Page 107

LABOUR/management relations

LA4 Percentage of employees
covered by collective
bargaining agreements.

Fully Page 108

LA5 Minimum notice period(s)
regarding significant
operational changes, including
whether it is specified in
collective agreements.

Fully Page 108

158Embracing Change - Rio 2016 Sustainability Report - September 2014

Occupational health and safety

LA6 Percentage of total workforce
represented in formal joint
management-worker health
and safety committees that
help monitor and advise
on occupational health
and safety programmes.

Fully Page 110

LA7 Rates of injury, occupational
diseases, lost days and
absenteeism, and number
of work-related fatalities
by region and gender.

Partially Pages 109-110. Information on
contractors is not available.

LA Education, training,
counselling, prevention and
risk-control programmes
in place to assist workforce
members, their families,
or community members
regarding serious diseases.

Fully Page 108

Training and education

LA10 Average hours of training
per year per employee
and volunteer by gender
and employee category.

Partially Pages 100-101

LA11 Programmes for skills
management and lifelong
learning that support the
continued employability of
employees and assist them
in managing career endings.

Partially Pages 127-129

LA12 Percentage of employees
and volunteers receiving
regular performance
and career development
reviews, by gender and
employee category.

Fully Page 99

Diversity and equal opportunity

LA13 Composition of governing
bodies and breakdown of
employees per employee
category according to gender,
age group, minority group
membership, and other
indicators of diversity.

Partially Page 104

159Embracing Change - Rio 2016 Sustainability Report - September 2014

Equal remuneration for women and men

LA14 Ratio of basic salary and
remuneration of women
to men by employee
category, and significant
locations of operation.

Fully Page 106

Social: Human Rights

Indicator Disclosure Level of Reporting Location of Disclosure

Investment and procurement practices

HR1 Percentage and total number
of significant investment
agreements and contracts that
include clauses incorporating
human rights concerns,
or that have undergone
human rights screening.

Fully Page 113

HR2 Percentage of significant
suppliers, contractors and
other business partners that
have undergone human rights
screening, and actions taken.

Fully Pages 111-113

HR3 Total hours of employee
and volunteer training on
policies and procedures
concerning aspects of human
rights that are relevant to
operations, including the
percentage of employees
and volunteers trained.

Partially Page 113

Non-discrimination

HR4 Total number of incidents
of discrimination and
corrective actions taken.

Fully During the reporting period,
Rio 2016 did not register any
discrimination incident of
any type (race, sex, colour,
religion, political opinion,
nationality, social origin)

Freedom of association and collective bargaining

HR5 Operations and significant
suppliers identified in which
the right to exercise freedom
of association and collective
bargaining may be violated or
at significant risk, and actions
taken to support these rights.

Fully Pages 111-113

160Embracing Change - Rio 2016 Sustainability Report - September 2014

CHILD LABOUR

HR6 Operations and significant
suppliers identified as
having significant risk for
incidents of child labour,
and measures taken to
contribute to the effective
abolition of child labour.

Fully Pages 111-113

Forced and compulsory LABOUR

HR7 Operations and significant
suppliers identified as having
significant risk for incidents
of forced or compulsory labor,
and measures to contribute to
the elimination of all forms of
forced or compulsory labour.

Fully Pages 111-113

Security practices

Indigenous rights

Assessment

HR10 Percentage and total
number of operations
that have been subject to
human rights reviews and/
or impact assessments.

Fully Pages 111-113

Remediation

Social: Society

Indicator Disclosure Level of Reporting Location of Disclosure

Local communities

SO1 Percentage of operations
with implemented local
community engagement,
impact assessments, and
development programmes.

Partially Pages 54; 114-115

SO9 Operations with significant
potential or actual negative
impacts on local communities.

Partially Pages 54; 114-115

161Embracing Change - Rio 2016 Sustainability Report - September 2014

SO10 Prevention and mitigation
measures implemented in
operations with significant
potential or actual negative
impacts on local communities.

Partially Pages 54; 114-115

EO4 Expressions of dissent by type,
issue, scale and response.

Partially Pages 45-49; 116-117

Corruption

SO2 Percentage and total number
of business units analysed for
risks related to corruption.

Partially Page 42

SO3 Percentage of workforce
(employees, volunteers
and contracted labour, and
where relevant participants
who are content providers
including athletes, artists,
or speakers) trained in
organisation’s anti-corruption
policies and procedures,
by workforce category.

Partially Pages 42; 101

SO4 Actions taken in response
to incidents of corruption
and wrongdoing.

Partially Page 42

Public policy

SO5 Public policy positions and
participation in public policy
development and lobbying.

Fully Page 42

SO6 Total value of financial and in-
kind contributions to political
parties, politicians and related
institutions by country.

Fully Page 42

Anti-competitive BEHAVIOUR

Compliance

SO8 Monetary value of significant
fines and total number of
non-monetary sanctions
for non-compliance with
laws and regulations.

Fully Rio 2016 has not received
any fines or non-monetary
sanctions for non-compliance
with laws and regulations.

162Embracing Change - Rio 2016 Sustainability Report - September 2014

Inclusivity

EO5 Type and impact of
initiatives to create a
socially inclusive event.

Fully Pages 43-49; 89-95; 103; 114-115

EO6 Type and impacts of
initiatives to create an
accessible environment.

Fully Pages 89-95

Social: Product Responsibility

Indicator Disclosure Level of Reporting Location of Disclosure

Customer health and safety

PR1 Life-cycle stages in which
wellbeing and the health
and safety impacts of the
event and its products and
services are assessed for
improvement, and the number
and percentage of significant
product and service categories
provided at the event that are
subject to such procedures.

Partially Pages 119-125

Product and service labelling

PR3 Type and scale of the event
and its product and service
information required by
procedures, and percentage
of significant products and
services provided at the
event that are subject to such
information requirements.

Partially Pages 4; 116-117; 119-124
Sustainable Supply-Chain Guide
(http://portaldesuprimentos.
rio2016.com/wp-content/
uploads/2013/02/Rio-
2016-Sustainable-Supply-
Chain-Guide.pdf)

PR4 Total number of incidents
of non-compliance with
regulations and voluntary
codes concerning the event
and its product and service
information and labelling,
by type of outcomes.

Fully During the reporting period
there were no incidents
of non-compliance with
regulations and voluntary
codes concerning the event
and its product and service
information and labelling.

Marketing communications

PR7 Total number of incidents
of non-compliance with
regulations and voluntary
codes concerning marketing
communications, including
advertising, promotion
and sponsorship by
type of outcomes.

Fully During the reporting period
there were no incidents of non-
compliance with regulation and
voluntary codes concerning
marketing communications,
including advertising,
promotion and sponsorship
by type of outcomes.

163Embracing Change - Rio 2016 Sustainability Report - September 2014

Customer privacy

Compliance

PR9 Monetary value of significant
fines for non-compliance
with laws and regulations
concerning the event and
the provision and use of its
products and services.

Fully During the reporting period,
there were no fines or
monetary sanctions for non-
compliance with laws and
regulations concerning the
event and the provision and use
of its products and services.

EO8 Percentage of and access
to food and beverage that
meets the organiser’s
policies and local, national
or international standards.

Fully Pages 84-87. Quantitative
data not applicable for
the reporting period. Will
be reported for 2016.

Sourcing

EO9 Type and sustainability
performance of
sourcing initiatives.

Fully Pages 119-127

Soft legacies

EO11 Number, type and
impact of sustainability
initiatives designed to raise
awareness and impact
behavioural change.

Fully Pages 116-135

EO12 Nature and extent of
knowledge transfer of best
practice and lessons learned.

Partially Pages 45-49; 119-127;
Sustainability Guides Rio 2016
(http://portaldesuprimentos.
rio2016.com/en/documents-
for-download/)

Not Reported

4.13; EC8; EO1; EO7; EO10; EO13; EN1; EN2; EN3; EN15; EN19; EN20; EN27;
EN30; LA9; HR8; HR9; HR11; SO7; PR2; PR5; PR6; PR8

We want to hear from you.
We welcome your feedback on this report.
Please contact us at: sustentabilidade@rio2016.com

Rio 2016 Organising Committee for the
Olympic and Paralympic Games

Rua Ulysses Guimarães, 2016 - Cidade Nova
CEP: 20211-225
Rio de Janeiro - RJ - Brasil

rio2016.com

167Embracing Change - Rio 2016 Sustainability Report - September 2014

Rio 2016 Organising Committee for the
Olympic and Paralympic Games

rio2016.com

09.2014

This material shall not be duplicated by any means, except with prior and
express consent (in writing) from the Rio 2016 Organising Committee
for the Olympic and Paralympic Games. Authorisations for copy
should be submitted by email to brandprotection@rio2016.com

